Technical Report 562 Analysis of Direct Mechanical Stabilization Platform for Antenna Stabilization and Control M. Taylor 25 March 1981 Prepared for the Department of the Navy under Electronic Systems Division Contract F19628-80-C-0002 by in a Shipboard Environment Lincoln Laboratory MASSACHUSETTS INSTITUTE OF TECHNOLOGY LEXINGTON, MASSACHUSETTS Approved for public release; distribution unlimited. 81 6 %3 014 The work reported in this document was performed at Lincoln Laboratory, a center for research operated by Massachusetts Institute of Technology. The work was sponsored by the Department of the Navy under Air Force Contract F19628-80-C-0002. This report may be reproduced to satisfy needs of U.S. Government Agencies. The views and conclusions contained in this document are those of the contractor and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the United States Government. This technical report has been reviewed and is approved for publication. FOR THE COMMANDER Raymond L. Loiselle, Lt.Col., USAF Rayword J. Jospelle Chief, ESD Lincoln Laboratory Project Office Non-Lincoln Recipients PLEASE DO NOT RETURN Permission is given to destroy this document when it is no longer needed. ## MASSACHUSETTS INSTITUTE OF TECHNOLOGY LINCOLN LABORATORY # ANALYSIS OF DIRECT MECHANICAL STABILIZATION PLATFORM FOR ANTENNA STABILIZATION AND CONTROL IN A SHIPBOARD ENVIRONMENT M. TAYLOR Group 76 TECHNICAL REPORT 562 25 MARCH 1981 | Acces | sion For | | | | |-----------------|-----------|-----|--|--| | MTES | GRA&I | B | | | | DIIC | TAB | | | | | Unannounced 🔲 🦠 | | | | | | Justification | | | | | | By | | | | | | | Avail and | /or | | | | Dist | Special | | | | | A | | | | | Approved for public release; distribution unlimited. **MASSACHUSETTS** LEXINGTON #### Abstract This report presents a rigid body analysis of the dynamics of a shipboard antenna in a three-axis gimbal configuration utilizing Direct Mechanical Stabilization (DMS) for primary control. System parameters are defined and Euler equations applied to obtain a non-linear system model that includes expected torque inputs. A computer simulation is generated with ship input motions due to roll, pitch, turn and flexure and a numerical integration procedure is then employed to determine the motion of the antenna and the resulting pointing error for various scenarios. The results of the cases studied indicate potential feasibility of this approach for applications requiring pointing accuracy of approximately ±0.15 degree. #### CONTENTS | | Abstract | iii | |--------------|--|-----| | | List of Illustrations | vi | | 1.0 | INTRODUCTION | 1 | | 2.0 | KINEMATIC FRAMES & EULER ROTATIONS | 6 | | 3.0 | ANGULAR VELOCITIES | 10 | | 4.0 | STATE VARIABLES | 12 | | 5.0 | GYRO EULER EQUATIONS | | | 6.0 | PLATFORM EULER EQUATIONS | 14 | | 7.0 | CONSTRAINTS | 14 | | 8.0 | TRANSFORMATIONS & CONTROL OF $\theta_{x}, \theta_{y}, \theta_{T}$ | 15 | | 9.0 | 4 - | 21 | | 10.0 | SYSTEM EQUATIONS | 30 | | 11.0 | COMPUTER SIMULATION | 33 | | | APPENDICES | | | A. | Euler Equations for Gyros and Platform | 41 | | В. | Constraints | 45 | | c. | Transformations for θ_{XC} and θ_{VC} | 47 | | D. | Acceleration Vector and Torque Due to Unbalance | 50 | | E. | Generation of System Equations (10-1) and (10-2) | | | | for $\dot{\theta}_{x}$ and $\dot{\dot{\theta}}_{v}$ | 57 | | F. | Generation of System Equations (10-5), (10-6), and | | | | (10-7) for $\dot{\omega}_{p3}$, $\dot{\omega}_{p1}$, and $\dot{\omega}_{p2}$ | 62 | | G. | Generation of $\dot{\omega}_{p2}$ from Velocity Constraints | 71 | | н. | Computer Programs | 74 | | References | | 81 | | Nomenclature | | 82 | | Terms | in Solutions | 86 | #### LIST OF ILLUSTRATIONS | 1. | X-Y DMS Pedestal Picture | 3 | |-----|---|-----| | 2. | X-Y DMS Components and Structure | 5 | | 3. | X-Y DMS Kinematic Frames | 7 | | 4. | X-Y DMS Control Outline | 18 | | 5. | X-Y DMS Commands | 19 | | 6. | X-Y DMS Error (Rolling) | 36 | | 7. | X-& DMS Gyro Motion (Rolling) | 37 | | 8. | X-Y DMS Error (Roll, Pitch, Turn) | 39 | | 9. | X-Y DMS Gyro Motion (Roll, Pitch, Turn) | 4 0 | | u_1 | Computer Flow Disarram | 75 | #### 1.0 INTRODUCTION This is the rigid body analysis of a DMS*-controlled antenna on board a surface ship for a three-axis gimbal configuration employing X-Y over train. The combined effects of roll, pitch, turn maneuvers and ship flexure on the pointing accuracy of the antenna are studied. #### 1.1 Background The gyroscope has found its most prolific application in modern technology as an angular direction and motion sensor whose electrical output signal is used to activate either a mechanical or computational device. However, throughout the last half century of very active development and refinement of these sensors of shrinking size, there has been a lower level but continuing effort on large gyro wheels for DMS. The most sophisticated effort on DMS in recent years has been associated with the use of control moment gyros for stabilization and attitude control of satellites. There are two general approaches to the concept of DMS: 1) Mount the stabilized device directly to the frame carrying the gyro rotor. This assembly is then mounted within gimbals and bearings to permit angular isolation from input motion. Examples of this approach are found in both early and more recent literature. Scarborough (1) describes the gyro pendulum; Williams (2) analyzes stabilization of an optical sensor for a shipboard application; Bieser (4) describes a configuration of this type for stabilizing an antenna on board a ship. Direct Mechanical Stabilization In this general approach the gyro spin axis and the stabilized device (optics, antenna, etc.) move together as the gyro precesses in response to disturbing torques. 2) In the second general approach the gyro rotor spin assembly is mounted to the stabilized frame within a pivot axis that is orthogonal to the spin axis. This is a distinct improvement in stabilizing effectiveness over the first type described in 1) above. Now the primary effect of any disturbing torque on the stabilized device is to cause only the gyro to precess within its pivot axis. The stabilized frame remains essentially undisturbed while the gyro precesses. This method has been used since the beginning of the century on examples such as the Schleck ship stabilizer in 1903⁽¹⁾ and the monorail stabilizer of Scherl and Schilorsky in 1909⁽¹⁾. More recent examples are Bieser's antenna stabilizer ⁽³⁾, Matthews version of a similar device ⁽⁵⁾ and an aircraft camera stabilizer development by Westinghouse Canada Limited ⁽⁶⁾. The dynamics of the Bieser approach (3) have recently been analyzed (8). This configuration utilizes the DMS principle to provide a roll-pitch stabilized platform carrying a trainelevation servo-controlled antenna. The X-Y configuration described in this report applies the second general approach to directly position and stabilize the antenna without an intermediate train-elevation serve. ## 1.2 General Description Figure 1 is a pictorial representation of the hardware configuration showing the antenna in a horizontal beam position, mounted to the stabilized structure containing the 'A' and 'B' DMS gyro assemblies. The first gimbal axis supporting the stabilized assembly is the Y axis which is nominally controlled Fig. 1. X-Y DMS pedestal picture. to be in the vertical plane containing the satellite; the next supporting axis is the X axis which is nominally controlled to be perpendicular to the vertical plane containing the satellite. The total assembly is carried on the train axis which is mounted to the deck of the ship. Further detail is given in Figure 2 where the antenna is shown in a vertical beam position. The 'A' gyro is free to pivot about an axis parallel to X and the 'B' gyro is free to pivot about an axis parallel to Y. The gyro pivot axes and the X, Y gimbal axes are each equipped with a torquer and angular pickoff. The train axis is positioned by a stepper motor, and has a precise angular pickoff to read its position. Antenna beam position control is achieved by applying appropriate control torques to the 'A' or 'B' gyro torquer. For example, antenna meticn about the X axis is achieved by applying a torque to the 'B' gyro torquer. The antenna is stabilized against the effects of disturbing torques by precession of the gyro assemblies within their respective pivot axes. Narrow bandwidth baging loops are used to maintain the spin axes nominally parallel to the antenna beam axis. For example, the X torquer responds to a pickoff signal from the 'B' gyro to null the 'B' gyro pickoff output. The details of the control concepts will be explained in the body of this report. Fig. 2. X-Y DMS components and structure. #### 2.0 KINTMATIC FRAMES & EULER ROTATIONS Referring to Figure 3, the following reference frames and their Euler rotations are defined: - $\{\hat{\underline{n}}\}\ =$ inertial frame - $\{f\}$ = deck frame - $\{\hat{p}\}$ = antenna platform - $\{\hat{\underline{a}}\}$ = 'A' gyro gimbal - $\{\underline{\hat{b}}\}$ = 'B' gyro gimbal - $\{\hat{\underline{e}}\}\ =\ \text{frame containing satellite position along }\hat{\underline{e}}_2$ - $\{\hat{\underline{g}}\}\ =\ X-Y\ gimbal\ frame$ Additional intermediate reference frames are defined below in terms of the angles of rotation and the axis of each rotation. ψ_{A} = ship azimuth $\psi_{\mathbf{p}} = \mathbf{pitch}$ $\psi_{R} = roll$ ψ_{H} = heel $(\psi_{RH} = \psi_{R} + \psi_{H})$ $\theta_{\mathbf{T}} = \text{train}$ $\theta_{X} = X axis$ $\theta_{V} = Y axis$ γ_a = gyro 'A' gimbal rotation with respect to platform $Y_{b} = gyro 'B' gimbal rotation with respect to platform$ α_{Λ} = satellite azimuth position $\alpha_{\stackrel{}{E}}$ = satellite
elevation position Fig. 3. X-Y DMS kinematic frames. The format for showing the rotation sequences are: Applying this format and the previously defined frames and rotation angles the rotation sequences are as follows: ## Deck of Ship $(\hat{\mathbf{f}})$ $$\{\underline{\hat{\mathbf{n}}}\} \qquad \frac{\psi_{\mathbf{A}}}{\underline{\hat{\mathbf{n}}}_{3}} \qquad \{\underline{\hat{\mathbf{n}}}^{\bullet}\} \qquad \frac{\psi_{\mathbf{P}}}{\underline{\hat{\mathbf{n}}}_{1}^{\bullet}} \qquad \{\underline{\hat{\mathbf{n}}}^{\bullet}\} \qquad \frac{\psi_{\mathbf{RH}}}{\underline{\hat{\mathbf{n}}}_{2}^{\bullet}} \qquad \{\underline{\hat{\mathbf{f}}}\}$$ ## Antenna Platform (p) $$\{ \underline{\hat{f}} \} \qquad \frac{\theta_{\mathbf{T}}}{\underline{\hat{f}}_{3}} \qquad \{ \underline{\hat{f}'} \} \qquad \frac{\theta_{\mathbf{X}}}{\underline{\hat{f}}_{1}'} \qquad \{ \underline{\hat{g}} \} \qquad \frac{\theta_{\mathbf{Y}}}{\underline{\hat{g}}_{3}} \qquad \{ \underline{\hat{p}} \}$$ ## $\underline{^{'}A'}$ Gyro $\{\underline{\hat{a}}\}$ $$\{\hat{\underline{p}}\}$$ $\xrightarrow{\gamma_a} \{\hat{\underline{a}}\}$ $\hat{\underline{p}}_1$ B' Gyro $\{b\}$ $$\{\hat{\underline{p}}\}$$ $\xrightarrow{\gamma_b} \{\hat{\underline{b}}\}$ Satellite Position Vector Along $\{\hat{\underline{e}}_2\}$ $$\{\underline{\hat{\mathbf{n}}}\} \qquad \frac{\alpha_{\mathbf{A}}}{\underline{\hat{\mathbf{n}}}_{3}} \qquad \{\underline{\hat{\mathbf{e}}'}\} \qquad \frac{\alpha_{\mathbf{E}}}{\underline{\hat{\mathbf{e}}'}_{1}} \qquad \{\underline{\hat{\mathbf{e}}}\}$$ #### 3.0 ANGULAR VELOCITIES The following angular velocities are defined: ## Deck of Ship $\{f\}$ $$\underline{\omega}_{f} = \omega_{f1} \frac{\hat{f}}{\underline{f}_{1}} + \omega_{f2} \frac{\hat{f}}{\underline{f}_{2}} + \omega_{f3} \frac{\hat{f}}{\underline{f}_{3}}$$ (3-1) $$\underline{\omega}_{\mathbf{f}} = \dot{\psi}_{\mathbf{A}} \, \, \underline{\hat{\mathbf{n}}}_{\mathbf{3}}^{\mathbf{i}} + \dot{\psi}_{\mathbf{P}} \, \, \underline{\hat{\mathbf{n}}}_{\mathbf{1}}^{\mathbf{u}} + \dot{\psi}_{\mathbf{R}} \, \, \underline{\hat{\mathbf{f}}}_{\mathbf{2}}$$ (3-2) ## Antenna Platform $\{\hat{p}\}$ $$\underline{\omega}_{p} = \omega_{p1} \, \hat{\underline{p}}_{1} + \omega_{p2} \, \hat{\underline{p}}_{2} + \omega_{p3} \, \hat{\underline{p}}_{3} \tag{3-3}$$ $$\underline{\omega}_{p} = \underline{\omega}_{f} + \dot{\theta}_{T} \, \underline{\hat{f}}_{3} + \dot{\theta}_{x} \, \underline{\hat{g}}_{1} + \dot{\theta}_{y} \, \underline{\hat{p}}_{3} \qquad (3-4)$$ ## 'A' Gyro $\{\hat{a}\}$ Gimbal: $$\underline{\omega}_{a} = \omega_{a1} \stackrel{\triangle}{\underline{a}}_{1} + \omega_{a2} \stackrel{\triangle}{\underline{a}}_{2} + \omega_{a3} \stackrel{\triangle}{\underline{a}}_{3}$$ (3-5) Rotor: $$\underline{\Omega}_{a} = \omega_{a1} \frac{\hat{a}}{2} + \Omega_{a} \frac{\hat{a}}{2} + \omega_{a3} \frac{\hat{a}}{3}$$ (3-6) where $\Omega_a = \text{constant wheel spin speed}$ Note that $$\dot{\gamma}_a = \omega_{al} - \omega_{pl}$$ $^{\dagger}B^{\dagger}$ Gyro $\{\stackrel{\wedge}{b}\}$ Gimbal: $$\underline{\omega}_{b} = \omega_{b1} \ \underline{b}_{1} + \omega_{b2} \ \underline{b}_{2} + \omega_{b3} \ \underline{b}_{3}$$ (3-7) Rotor: $$\underline{\Omega}_{\mathbf{b}} = \omega_{\mathbf{b}1} \ \underline{\underline{b}}_1 - \Omega_{\mathbf{b}} \ \underline{\underline{b}}_2 + \omega_{\mathbf{b}3} \ \underline{\underline{b}}_3$$ (3-8) Note that the polarity of $\Omega_{\hat{b}}$ $\hat{\underline{b}}_2$ is negative. This is essential to assure that both rotors precess in the same direction with the antenna when a control torque is applied to either rotor. For example the torquer used to control X axis motion applies a torque to the 'B' gyro about $\hat{\underline{b}}_3$ and, via reaction, an opposite polarity torque to the 'A' gyro about $\hat{\underline{a}}_3$. Both rotors then precess in the same direction about $\hat{\underline{b}}_1$ and $\hat{\underline{a}}_1$ respectively while the antenna moves about $\hat{\underline{p}}_1$. Note that $\dot{\gamma}_b = \omega_{b3} - \omega_{p3}$. #### 4.0 STATE VARIABLES The following state variables are defined for the system equations that will be developed: #### 5.0 GYRO EULER EQUATIONS The Euler equations for the gyros are developed in Appendix A and result in the following relations: $$\dot{\omega}_{al} = J_{al} + T_{al}/I_{gl}$$ (5-1) $$\dot{\omega}_{a3} = J_{a3} + T_{a3}/I_{g3}$$ (5-2) $$\dot{\omega}_{bl} = J_{bl} + T_{bl}/I_{gl}$$ (5-3) $$\dot{\omega}_{b3} = J_{b3} + T_{b3}/I_{g3}$$ (5-4) where $J_{al} = \omega_{a3}^{\Omega} a I_{g2}/I_{g1} - \omega_{a3}^{\omega} a2$ $$J_{a3} = -\omega_{al}^{\Omega} a I_{g2}/I_{g1} + \omega_{al}^{\omega} a2$$ $$J_{b1} = -\omega_{b3}\Omega_b I_{g2}/I_{g1} - \omega_{b3}\omega_{b2}$$ $$J_{b3} = \omega_{b1}\Omega_b I_{g2}/I_{g1} + \omega_{b1}\omega_{b2}$$ I_{gl} , I_{g2} = gyro assembly inertia about 1 and 2 axes of $\{\frac{\hat{a}}{a}\}$ or $\{\frac{\hat{b}}{b}\}$ T_{al} , T_{a3} , T_{b1} , T_{b3} = torque applied to gyro about subscript axis (see Eq. (9-6) and (9-12)) ## 6.0 PLATFORM EULER EQUATIONS The platform Euler equations are developed in Appendix A and result in the following relations: $$\dot{\omega}_{pl} = T_{pl}/I_{pl} \tag{6-1}$$ $$\dot{\omega}_{p2} = T_{p2}/I_{p2} \tag{6-2}$$ $$\dot{\omega}_{p3} = \tau_{p3}/\tau_{p3} \tag{6-3}$$ where #### 7.0 CONSTRAINTS Mechanical constraints exist due to the gimballing configuration. The angular velocity estions that her two these constraints are developed in Appendix B with the following results: $$\omega_{a2} = \omega_{p2} \cos \gamma_a + \omega_{p3} \sin \gamma_a \tag{7-1}$$ $$\omega_{a3} = -\omega_{p2} \sin \gamma_a + \omega_{p3} \cos \gamma_a \tag{7-2}$$ $$\omega_{b1} = \omega_{p1} \cos \gamma_b + \omega_{p2} \sin \gamma_b$$ (7-3) $$\omega_{b2} = -\omega_{p1} \sin \gamma_b + \omega_{p2} \cos \gamma_b \tag{7-4}$$ ## 8.0 TRANSFORMATIONS AND CONTROL OF θ_{X} , θ_{Y} , θ_{T} ## 8.1 Transformation for θ_x , and θ_y The antenna beam lies along axis \hat{p}_2 ; the satellite position vector lies along $\hat{\underline{e}}_2$. We desire to orient $\hat{\underline{p}}_2$ coincident with $\hat{\underline{e}}_2$ using the rotations defined in Section 2.0 to determine appropriate input command angles θ_{xc} and θ_{yc} as functions of α_A , α_E , ψ_A , ψ_p , ψ_{RH} , θ_T . The computation process determines the $\{\hat{\underline{n}}\}$ components of $\hat{\underline{p}}_2$ and $\hat{\underline{e}}_2$, then equates these components to solve for θ_{xc} and θ_{yc} . The direction cosine matrices for the rotations in Section 2.0 are defined using the symbols, $[C_{i}(\zeta)]$ = Direction cosine matrix for rotation about ith axis of starting frame through the angle ζ . Using this notation the relations between various reference frames are defined as follows: $$\{\hat{\underline{p}}\} = [C_3(\theta_{yc})][C_1(\theta_{xc})]\{\hat{\underline{f}}^*\}$$ $$\{\hat{\underline{p}}\} = [B_2]\{\hat{\underline{f}}^*\}$$ (8-2) $$\{\underline{\hat{\mathbf{a}}}\} = [C_{\underline{\mathbf{1}}}(\gamma_{\underline{\mathbf{a}}})]\{\underline{\hat{\mathbf{p}}}\}$$ (8-3) $$\{\underline{\hat{\mathbf{b}}}\} = [C_3(\gamma_{\mathbf{b}})]\{\underline{\hat{\mathbf{p}}}\}$$ (8-4) $$\{\underline{\hat{e}}\} = [C_1(\alpha_E)][C_3(\alpha_A)]\{\underline{\hat{n}}\}$$ (8-5) $$\{\underline{\hat{e}}\} = [B_3]\{\underline{\hat{n}}\}$$ From (8-1) and (8-2) $$\{\underline{\hat{p}}\} = [B_2B_1]\{\underline{\hat{n}}\}$$ $$\{\underline{\hat{n}}\} = B_1^T B_2^T \{\underline{\hat{p}}\}$$ $$(8-6)$$ From (8-5) $$\{\underline{\hat{n}}\} = B_3^T \{\underline{\hat{e}}\}$$ (8-7) The $\frac{\hat{n}}{n}$ components of $\frac{\hat{p}}{2}$ and $\frac{\hat{e}}{2}$ are now equated using (8-6) and (8-7) $$B_1^T B_2^T \begin{cases} 0\\1\\0 \end{cases} = B_3^T \begin{cases} 0\\1\\0 \end{cases}$$ (8-8) The expansion and solution of Eq. (8-8) for the desired angles is performed in Appendix C with the following results: $$\theta_{yc} = \sin^{-1}(-t_1) \tag{8-9}$$ $$\theta_{xc} = \sin^{-1}(t_3/\cos\theta_{yc}) \tag{8-10}$$ where t₁, t₃ = results of matrix equation (C-3) in Appendix C. #### 8.2 System Control The control approach that will be used to achieve the desired values $\theta_{\rm XC}$, $\theta_{\rm YC}$ is shown in Figures 4 and 5. Referring to Figure 4, the command values $\theta_{\rm xc}$, $\theta_{\rm yc}$ are compared to actual values measured by the X, Y pickoffs and the error signals drive the appropriate gyro torquers. A train command based on ship's heading and satellite position (see Figure 5 and Section 8.3) drives the train stepper motor. The bottom loop shown in Figure 4 is a 'housekeeping' loop that keeps the gyro spin axis nominally parallel to the antenna beam axis. Figure 5 shows the flow of information used to generate the control commands. The ship's master compass and heading reference provide roll, pitch and heading information used in the coordinate transformations. The heading output of the compass is also utilized directly to position the train servo. Note: There is no active stabilization loop. The gyros provide this function. Fig. 4. X-Y DMS control outline. Fig. 5. X-Y DMS commands. The satellite ephemeris data is updated by down-link tracking error signals to provide the desired antenna beam position to the satellite. The coordinate transformation computation generates the desired values θ_{xc} , θ_{yc} based on the inputs shown. The basic stability of the DMS gyros permits a narrow bandwidth control from the command signals to the gyro torquers. This attenuates or filters the effect of high frequency ship flexure on the controlled output. Long term flexure due to thermal effects or loading are corrected by the down-link tracking error. ## 8.3 Train Axis Control of 9T The purpose of the train axis is to nominally position the Y axis in the vertical plane containing the satellite. This is
not a critical requirement and so it is expected that an inexpensive stepper motor will be used in train. For the purpose of modelling, the following damped second order system has been assumed in train: $$\ddot{\beta} + 2\omega_n \zeta \dot{\beta} + \omega_n^2 \beta = \omega_n^2 \alpha_A \qquad (8-11)$$ where $\beta = \psi_{\mathbf{A}} + \theta_{\mathbf{T}}$ ω_n = natural frequency of train servo ζ = damping factor α_{A} = azimuth position of satellite Making the substitution for β as indicated above leads to the defining equation for $\theta_{\mathbf{m}}.$ $$\ddot{\theta}_{T} + 2\omega_{n}\zeta \dot{\theta}_{T} + \omega_{n}^{2}\theta_{T} = F \qquad (8-12)$$ where $$F = -\ddot{\psi}_{A} - 2\omega_{n}\zeta\dot{\psi}_{A} + \omega_{n}^{2}(\alpha_{A} - \psi_{A})$$ #### 9.0 TORQUE EQUATIONS In this section the torque contributors that produce the system response are defined for computational purposes: #### 9.1 Gyros 'A' and 'B' Torques Spring Friction Unbalance Bias Control Bearing Reaction Total #### Platform Torques Spring Friction Unbalance Bias Gyro Reaction Bearing Reaction Control Total #### 9.2 Gyro 'A' Torques #### 9.2.1 Spring An elastic spring torque due to rotation of the 'A' gyro about its pivot axis, $\frac{\hat{\Delta}}{a_1}$ is modelled. $$\frac{\mathbf{T}_{as} = -K_{sG} \gamma_{a} \hat{\underline{a}}_{1} \tag{9-1}$$ where $K_{sG} = gyro spring gradient$ #### 9.2.2 Friction Friction about the pivot axis is modelled as a constant magnitude torque with a polarity that opposes the relative angular velocity of the 'A' gyro with respect to the platform. $$\underline{\mathbf{T}}_{aF} = -\kappa_{FG}[\dot{\gamma}_a/|\dot{\gamma}_a|] \hat{\underline{\mathbf{a}}}_1 \tag{9-2}$$ where K_{FG} = gyro friction torque amplitude #### 9.2.3 Unbalance Torque about the pivot axis due to unbalance has been modelled as a displacement along the rotor spin axis, $\frac{\hat{\Delta}}{2}$, coupled with transverse acceleration components. Unbalance torque due to radial displacement along $\frac{\hat{\Delta}}{3}$ has been assumed to be insignificant in recognition of the fact that radial stability of balance is much better than axial stability. See Appendix D (Eq. (D-14)) for development of this expression. $$\underline{\mathbf{T}}_{\mathbf{a}\mathbf{u}} = -m\ell_{\mathbf{g}} \left[-\mathbf{A}_{2} \sin \gamma_{\mathbf{a}} + \mathbf{A}_{3} \cos \gamma_{\mathbf{a}} \right] \, \underline{\hat{\mathbf{a}}}_{1} \tag{9-3}$$ where n = gyro mass ℓ_g = displacement of gyro mass center from center of support along $\frac{\hat{\Delta}}{2}$ A_2, A_3 = acceleration components along \hat{p}_2 and \hat{p}_3 respectively #### 9.2.4 Bias Bias torque has been modelled about the pivot axis. $$\frac{T_{aB}}{T_{aB}} = T_{aB} \frac{\dot{a}}{a}$$ (9-4) where T_{aB} = bias torque value #### 9.2.5 Control Referring to Figure 3, the control torque on the 'A' gyro is exerted about the pivot axis $\frac{\hat{\Delta}}{1}$ to correct for Y axis error as indicated by the difference between the command value, θ_{YC} , and the actual value, θ_{Y} . Recall from Figure 5 that the command angle computation is degraded by ship flexure between the master attitude reference and the deck at the antenna. A conservative worst-case situation is modelled with the full ship flexure amplitude introduced into the control equation. $$\frac{\mathbf{T}_{\mathbf{C}\mathbf{a}} = -\mathbf{K}_{\mathbf{a}}(\theta_{\mathbf{y}\mathbf{C}} - \theta_{\mathbf{y}} + \theta_{\mathbf{F}}) \quad \frac{\hat{\mathbf{a}}}{\mathbf{1}}$$ (9-5) where $K_a = \text{control gain (in-lb/rad)}$ $\theta_r = \text{ship flexure amplitude (rad)}$ #### 9.2.6 Bearing Reaction Radial forces at the pivot bearings introduce torque about $\frac{\hat{a}}{2}$ and $\frac{\hat{a}}{3}$. The component about $\frac{\hat{a}}{2}$ has no significant effect since $\frac{\hat{a}}{2}$ is along the spin axis of the rotor. Accordingly, the torque due to bearing reaction is defined as: $$\frac{T}{Ra} = T_{a3} \frac{\hat{a}}{2}$$ (9-6) where T_{a3} = magnitude of bearing reaction torque (in-1b) #### 9.2.7 Total Torque on 'A' Gyro The total torque on the 'A' gyro is $$\underline{T}_{a} = \underline{T}_{a1} \, \hat{\underline{a}}_{1} + \underline{T}_{a2} \, \hat{\underline{a}}_{2} + \underline{T}_{a3} \, \hat{\underline{a}}_{3}$$ (9-7) where $$T_{al} \stackrel{\triangle}{\underline{a}}_{l} = \underline{T}_{as} + \underline{T}_{aF} + \underline{T}_{au} + \underline{T}_{aB} + \underline{T}_{CA}$$ $$T_{a2} = 0$$ #### 9.3 Gyro 'B' Torques The torques acting on the 'B' gyro are similar to those on the 'A' except for different axes and a geometric consideration applied to the control torque. #### 9.3.1 Spring $$\frac{\mathbf{T}_{\mathbf{b}\mathbf{s}}}{-\mathbf{b}\mathbf{s}} = -\mathbf{K}_{\mathbf{s}\mathbf{G}}^{\gamma}\mathbf{b} \quad \frac{\dot{\mathbf{b}}}{3} \tag{9-8}$$ ### 9.3.2 Friction $$\underline{\mathbf{T}}_{\mathbf{bF}} = -\kappa_{\mathbf{FG}} [\dot{\gamma}_{\mathbf{b}} / |\dot{\gamma}_{\mathbf{b}}|] \quad \underline{\hat{\mathbf{b}}}_{3}$$ (9-9) #### 9.3.3 Unbalance $$\underline{\mathbf{T}}_{\mathbf{b}\mathbf{u}} = -\mathbf{m}\ell_{\mathbf{g}}[\mathbf{A}_{\mathbf{1}}\mathbf{cos}\gamma_{\mathbf{b}} + \mathbf{A}_{\mathbf{2}}\mathbf{sin}\gamma_{\mathbf{b}}] \qquad \underline{\mathbf{u}} \qquad \underline{\mathbf{u}}\mathbf{u} = -\mathbf{u}\mathbf{u} -\mathbf{u}\mathbf{u}\mathbf{u} = -\mathbf{u}\mathbf{u}\mathbf{u} \qquad \underline{\mathbf{u}}\mathbf{u} = -\mathbf{u}\mathbf{u}\mathbf{u} = -\mathbf{u}\mathbf{u}\mathbf{u} = -\mathbf{u}\mathbf{u}\mathbf{u} \qquad \underline{\mathbf{u}}\mathbf{u} = -\mathbf{u}\mathbf{u}\mathbf{u} -\mathbf{u}\mathbf{u}\mathbf{u}\mathbf{u} = -\mathbf{u}\mathbf{u}\mathbf{u} = -\mathbf{u}\mathbf{u}\mathbf{u} = -\mathbf{u}\mathbf{u}\mathbf{u} =$$ See Eq. (D-19) in Appendix D. #### 9.3.4 Bias $$\underline{\mathbf{T}}_{\mathrm{bB}} = \mathbf{T}_{\mathrm{bB}} \, \underline{\hat{\mathbf{b}}}_{3} \tag{9-11}$$ #### 9.3.5 Control $$\underline{\mathbf{T}}_{cb} = -\mathbf{K}_b(\theta_{xc} - \theta_x + \theta_F)\cos\theta_y \, \underline{\hat{\mathbf{b}}}_3$$ (9-12) Note that the control torque is responsive to the antenna error signal about the X axis with ship flexure again introduced as a worst-case effect. Any displacement in Y serves to increase the X rate response to a given torque input. This is offset by introducing $\cos\theta_{\rm V}$ into Eq. (9-12). #### 9.3.6 Bearing Reaction Following similar arguments to that in 9.2.6, we write $$\underline{\mathbf{T}}_{\mathbf{R}\mathbf{b}} = \mathbf{T}_{\mathbf{b}1} \ \underline{\hat{\mathbf{b}}}_{1} \tag{9-13}$$ #### 9.3.7 Total Torque on 'B' Gyro The total torque on the 'B' gyro is $$\underline{\mathbf{T}}_{\mathbf{b}} = \mathbf{T}_{\mathbf{b}} \, \, \underline{\hat{\mathbf{b}}}_{1} + \mathbf{T}_{\mathbf{b}3} \, \, \underline{\hat{\mathbf{b}}}_{3} \tag{9-14}$$ where $$T_{b3} \stackrel{\wedge}{\underline{b}}_3 = \underline{T}_{bs} + \underline{T}_{bF} + \underline{T}_{bu} + \underline{T}_{bB} + \underline{T}_{cb}$$ #### 9.4 Platform Torques #### 9.4.1 Spring Spring torque acting on the platform is a function of θ_{X} and θ_{Y} displacement. Spring torque due to θ_{T} is cancelled out by the stepper motor. $$\underline{\mathbf{T}}_{ps} = -\kappa_{sp} [\theta_{x} \hat{\underline{\mathbf{g}}}_{1} + \theta_{y} \hat{\underline{\mathbf{p}}}_{3}]$$ (9-15) where $K_{sp} = spring gradient$ #### 9.4.2 Friction Friction is modelled as a constant amplitude torque with a polarity in opposition to velocities $\dot{\theta}_x$ and $\dot{\theta}_y$. $$\underline{\mathbf{T}}_{pF} = -\kappa_{Fp} \left[\left\{ \dot{\boldsymbol{\theta}}_{\mathbf{x}} / \left| \dot{\boldsymbol{\theta}}_{\mathbf{x}} \right| \right\} \right] + \left\{ \dot{\boldsymbol{\theta}}_{\mathbf{y}} / \left| \dot{\boldsymbol{\theta}}_{\mathbf{y}} \right| \right\} \right]$$ (9-16) #### 9.4.3 Unbalance The platform unbalance torque is defined in Section D-10 of Appendix D with the result $$\underline{\mathbf{T}}_{pu} = \mathbf{T}_{u1} \ \hat{\mathbf{p}}_{1} + \mathbf{T}_{u2} \ \hat{\mathbf{p}}_{2} + \mathbf{T}_{u3} \ \hat{\mathbf{p}}_{3} \tag{9-17}$$ where $$T_{u1} = M(A_2 l_3 - A_3 l_2)$$ $$T_{u2} = M(A_3 l_1 - A_1 l_3)$$ $$T_{u3} = M(A_1 l_2 - A_2 l_1)$$ M = platform mass ℓ_i = displacement of mass center along $\hat{\underline{p}}_i$ axis #### 9.4.4 Bias $$\underline{\mathbf{T}}_{\mathbf{p}\mathbf{B}} = \mathbf{T}_{\mathbf{B}\mathbf{x}} \, \, \hat{\underline{\mathbf{g}}}_{1} + \mathbf{T}_{\mathbf{B}\mathbf{y}} \, \, \hat{\underline{\mathbf{p}}}_{3} \tag{9-18}$$ where T_{Bx} , T_{By} = bias torque about X and Y axes #### 9.4.5 Gyro Bearing Reaction The total torques acting on the 'A' and 'B' gyros are defined as \underline{T}_a and \underline{T}_b in Eqs. (9-7) and (9-14) respectively. These are primarily reaction torques between the gyros and the platform except for the gyro unbalance torques which are small. Accordingly, the gyro reaction torque acting on the platform is modelled by: $$\underline{\mathbf{T}}_{Rp} = -\underline{\mathbf{T}}_{a} - \underline{\mathbf{T}}_{b} \tag{9-19}$$ #### 9.4.6 Control Torquers on the X and Y axes are used to cage the gyro spin axes by nulling γ_a and γ_b using a proportional plus integral control loop. $$\underline{T}_{pc} = -K_{pc}(\gamma_b \hat{q}_1 + \gamma_a \hat{p}_3) - K_{pI}(\gamma_b dt \hat{q}_1 + \gamma_a dt \hat{p}_3)$$ (9-20) where $K_{pc} = direct gain$ K_{pI} = integrator gain Note that: $$\int \gamma_a dt = x_{10}$$ and $\int \gamma_b dt = x_{11}$ #### 9.4.7 Bearing Reaction Radial forces at the X and Y axis bearings generate a torque about axis $\hat{\underline{q}}_2$. We define this term as $$\underline{\mathbf{T}}_{pG} = \mathbf{T}_{pG} \, \hat{\mathbf{g}}_2 \tag{9-21}$$ #### 9.4.8 Total Platform Torque Sum the previously defined torque contributions to determine the total platform torque: $$\frac{\mathbf{T}}{\mathbf{p}} =
\underline{\mathbf{T}}_{ps} + \underline{\mathbf{T}}_{pF} + \underline{\mathbf{T}}_{pu} + \underline{\mathbf{T}}_{pB} + \underline{\mathbf{T}}_{Rp} + \underline{\mathbf{T}}_{pc} + \underline{\mathbf{T}}_{pG}$$ (9-22) or in terms of \hat{p} frame components, $$\underline{\mathbf{T}}_{p} = \mathbf{T}_{p1} \, \hat{\underline{\mathbf{p}}}_{1} + \mathbf{T}_{p2} \, \hat{\underline{\mathbf{p}}}_{2} + \mathbf{T}_{p3} \, \hat{\underline{\mathbf{p}}}_{3} \tag{9-23}$$ #### 10.0 SYSTEM EQUATIONS The system equations are generated in the Appendices and are summarized below followed by a description of their development process. $$\dot{x}_1 = \dot{\theta}_x = (\omega_{pl} - D_1 \cos \theta_y - y_2 \sin \theta_y) / \cos \theta_y$$ (10-1) where $$D_1 = \omega_{f1} cos\theta_T + \omega_{f2} sin\theta_T$$ $$Y_2 = D_2 \cos \theta_x + (\dot{\theta}_T + \omega_{f3}) \sin \theta_x$$ $$D_2 = -\omega_{fl} \sin \theta_T + \omega_{f2} \cos \theta_T$$ $$\dot{x}_2 = \dot{\theta}_y = \omega_{p3} + D_2 \sin\theta_x - (\dot{\theta}_T + \omega_{f3}) \cos\theta_x \qquad (10-2)$$ $$\dot{x}_3 = \dot{\omega}_{al} = J_{al} + T_{al}/I_{gl}$$ (10-3) where $$J_{al} = \omega_{a3}^{\Omega} \alpha_{a}^{(I_{g2}/I_{g1})} - \omega_{a3}^{\omega} \alpha_{a2}$$ $$\dot{x}_4 = \dot{\omega}_{b3} = J_{b3} + T_{b3}/I_{g1}$$ (10-4) where $$J_{b3} = \omega_{b1}\Omega_b(I_{g2}/I_{g1}) + \omega_{b1}\omega_{b2}$$ $$\dot{x}_5 = \dot{\omega}_{p3} = \frac{d_{20}\dot{\omega}_{p2} + d_{22}}{1 - d_{21}}$$ (10-5) $\mathbf{d}_{\mathbf{i}}$ terms are defined in Appendix F $$\dot{x}_6 = \dot{\omega}_{p1} = d_{11}/d_{12}$$ (10-6) $$\dot{x}_7 = \dot{\omega}_{p2} = -\frac{d_{11}}{d_{12}} \tan \theta_y - d_{10} \sin \theta_y + d_{13}$$ (10-7) $$\dot{x}_8 = \dot{\gamma}_A = \omega_{a1} - \omega_{p3}$$ (10-8) $$\dot{x}_9 = \dot{\gamma}_b = \omega_{b3} - \omega_{p3}$$ (10-9) $$\dot{x}_{10} = Y_a \tag{10-10}$$ $$\dot{x}_{11} = \gamma_b \tag{10-11}$$ $$\dot{\mathbf{x}}_{12} = \dot{\boldsymbol{\theta}}_{\mathbf{T}} \tag{10-12}$$ $$\dot{x}_{13} = \ddot{\theta}_{\mathbf{T}} = -2\omega_{\mathbf{n}}\zeta(\dot{\theta}_{\mathbf{T}} + \dot{\psi}_{\mathbf{A}}) + \omega_{\mathbf{n}}^2(\alpha_{\mathbf{A}} - \theta_{\mathbf{T}} - \psi_{\mathbf{A}}) \qquad (10-13)$$ The following table shows the source of development of the system equations: | Equation(s) | | Source | | | |-------------|------------|------------------------|--|--| | 10-1, | 10-2 | Appendix E | | | | 10-3, | 10-4 | Sect. 5.0 & Appendix A | | | | 10-5, | 10-6, 10-7 | Appendix F | | | | 10-8, | 10-9 | Section 3.0 | | | | 10-10, | 10-11 | Equation (9-20) | | | | 10-12, | 10-13 | Equation (8-12) | | | # 11.0 COMPUTER SIMULATION The computer program based on the preceding analysis is described and listed in Appendix H. # 11.1 Parametric Values Parameter values are shown below for two cases. The variable designation in front of each corresponds to that used in the computer simulation. Case 1: Ship rolling and flexing Case 2: Ship rolling, pitching and turning at high speed. No flexing included. | | | | Case 1 | Case 2 | |-------|---|---------------------|--------|--------| | D(1) | = | Desired Azim (Deg) | 0 | 0 | | D(2) | = | Desired Elev (Deg) | 57.3 | 57.3 | | D(3) | = | Roll Amplit (Deg) | 20.0 | 20.0 | | D(4) | = | Pitch Amplit (Deg) | 0 | 10.0 | | D(5) | = | Flex Amplit (Deg) | . 5 | 0 | | D(6) | = | Roll Period (Sec) | 10.0 | 10.0 | | D(7) | = | Pitch Period (Sec) | - | 15.0 | | D(8) | = | Flex Period (Sec) | 1.0 | - | | D(9) | = | Roll Height (In) | 1200.0 | 1200.0 | | D(10) | = | Velocity (Knots) | 0 | 20.0 | | D(11) | = | Turn Rate (Deg/Sec) | 0 | 3.0 | | D(12) | = | Heel Angle (Deg) | 0 | 0 | | D(13) | = | Cant Angle (Deg) | 0 | 0 | | D(14) | = | WN Train Servo
(Rad/Sec) | 3. |
3 | |-------|---|------------------------------|-----|-------| | D(15) | = | Damping Ratio
Train Servo | . 7 | .7 | # The values below were used in both cases: | E(1) | = | Platform Mass (Lb-Sec2/In) | 0.25 | |-------|---|-------------------------------------|-------| | E(2) | = | Gyro Mass (Lb-Sec ² /In) | 0.06 | | E(3) | = | Gyro Mass Offset (In) | 0.003 | | E(4) | = | Plat 1 Mass Offset (In) | 0.003 | | E(5) | = | Plat 2 Mass Offset (In) | 0.003 | | E(6) | = | Plat 3 Mass Offset (In) | 0.003 | | E(7) | = | Gyro Friction (In-Lb) | 0.04 | | E(8) | = | Gyro Spring (In-Lb/Rad) | 0.20 | | E(9) | = | Gyro A Control Gain (In-Lb/Rad) | 108.0 | | E(10) | = | Gyro B Control Gain (In-Lb/Rad) | 108.0 | | E(11) | = | Platform Friction (In-Lb) | 0.5 | | E(12) | = | Platform Spring (In-Lb/Rad) | 1.5 | | E(13) | = | Gyro Inertia 1 and 3 (Lb-In-Sec2) | 0.5 | | E(14) | = | Gyro Inertia 2 | 1.0 | | E(15) | = | Platform Inertia 1 | 40.0 | | E(16) | = | Platform Inertia 2 | 30.0 | | E(17) | = | Platform Inertia 3 | 40.0 | | E(18) | = | Gyro Spin Speed (Rad/Sec) | 361.0 | | E(19) | = | Platf Contr Gain (In-Lb/Rad) | 50.0 | |---------|---|--|------| | E(20) | ~ | Platf Torq Integr Gain (In-Lb/Rad-Sec) | 5.0 | | _E (21) | = | Gyro A Torque Bias (In-Lb) | 0 | | E(22) | = | Gyro B Torque Bias (In-Lb) | 0 | | -E (23) | = | Plat Elev Bias Torque (In-Lb) | 0 | | E(24) | = | Plat Cross Elev Bias (In-Lb) | 0 | | E(25) | = | Limit on Gyro Torquer (In-Lb) | 5.0 | | E(26) | = | Gyro Speed Mismatch | 0 | # 11.2 Initial State Values In both cases the system is initialized with the antenna pointing at the satellite $(X_1(0) = \theta_X(0) = 1$. radian; $D(2) = \alpha_A = 57.3^{\circ}$) and with a body rate, ω_{p2} , necessary to match the \hat{p}_2 component of the ship's roll rate. # Results ### Case 1 Figure 6 shows a plot of the X and Y axis error over a period of 75 seconds. The error is the difference between the computed command angle and the actual angle determined by the integration process. Figure 7 shows the motion of the 'A' and 'B' gyros about their pivot axes during the same period. There are two aspects of the response to be examined. The ±0.5 degree ship flexure input is attenuated to approximately ±0.02 degree of X-Y error by the narrow bandwidth transfer function of the overall system. The roll input with a 10-second period causes oscillations at that period in the X-Y error and the 'A' gyro motion. The 'B' gyro shows a double frequency response with a 5-second period. Fig. 6. X-Y DMS error (rolling). Fig. 7. X-Y DMS gyro motion (rolling). After an initial transient a steady state response is achieved in approximately 30 seconds with an X-Y error averaging less than 0.05° . ### Case 2 Figures 8 and 9 show the X-Y errors and the gyro motion over a 90-second period. This is a more confused dynamic environment than in Case 1 and, accordingly, we see a more confused response in Figures 8 and 9. After an initial transient a general steady state band of response is achieved in approximately 60 seconds with an average X-Y error of less than 0.1 degree. Fig. 8. X-Y DMS error (roll, pitch, turn). Fig. 9. X-Y DMS gyro motion (roll, pitch, turn). ### APPENDIX A ### EULER EQUATIONS FOR GYROS AND PLATFORM # 1. Gyro 'A' The Euler equations for gyro 'A' are written in tensor form as $$\frac{\hat{\mathbf{a}}}{\hat{\mathbf{d}}t} \left(\underline{\Omega}_{\mathbf{a}} \right) = -\underline{\mathbf{I}}_{\mathbf{g}}^{-1} \left[\widetilde{\mathbf{\omega}}_{\mathbf{a}} \right] \underline{\mathbf{I}}_{\mathbf{g}} \underline{\Omega}_{\mathbf{a}} + \underline{\mathbf{I}}_{\mathbf{g}}^{-1} \underline{\mathbf{T}}_{\mathbf{a}}$$ (A-1) where $$\underline{\Omega}_{a} = \omega_{a1} \underline{\hat{a}}_{1} + \Omega_{a} \underline{\hat{a}}_{2} + \omega_{a3} \underline{\hat{a}}_{3}$$ (3-6) $\Omega_{\mathbf{a}}$ = constant rotor spin speed $$\mathbf{I}_{g} = \begin{bmatrix} \mathbf{I}_{g1} & 0 & 0 \\ 0 & \mathbf{I}_{g2} & 0 \\ 0 & 0 & \mathbf{I}_{g1} \end{bmatrix}$$ $$\begin{bmatrix} \widetilde{\omega}_{\mathbf{a}} \end{bmatrix} = \begin{bmatrix} 0 & -\omega_{\mathbf{a}3} & \omega_{\mathbf{a}2} \\ \omega_{\mathbf{a}3} & 0 & -\omega_{\mathbf{a}1} \\ -\omega_{\mathbf{a}2} & \omega_{\mathbf{a}1} & 0 \end{bmatrix}$$ $$\underline{T}_{a} = T_{a1} \frac{\hat{a}}{2} + T_{a2} \frac{\hat{a}}{2} + T_{a3} \frac{\hat{a}}{3}$$ (9-7) Differentiating Eq. (3-6) gives See Ref. (7) $$\frac{\hat{\mathbf{a}}}{dt} \left(\frac{\Omega}{-\mathbf{a}} \right) = \hat{\mathbf{\omega}}_{\mathbf{a}1} \, \hat{\mathbf{a}}_{1} + \hat{\mathbf{\omega}}_{\mathbf{a}3} \, \hat{\mathbf{a}}_{3}$$ (A-2) Combine (A-1), (A-2) and the terms defined above to get After some algebra the second of the (A-3) equations vanishes leaving: $$\dot{\omega}_{a1} = 1/I_{g1}[\omega_{a3}\Omega_{a}I_{g2} - \omega_{a2}\omega_{a3}I_{g1} + T_{a1}]$$ (A-4) $$\dot{\omega}_{a3} = 1/I_{g1}[\omega_{a2}\omega_{a1}I_{g1} - \omega_{a1}\Omega_{a}I_{g2} + T_{a3}]$$ (A-5) which can then be put into the form of Eqs. (5-1) and (5-2) $$\dot{\omega}_{al} = J_{al} + T_{al}/I_{gl}$$ $$\dot{\omega}_{a3} = J_{a3} + T_{a3}/I_{g3}$$ (5-2) where $$J_{a1} = \omega_{a3} (\Omega_{a}^{I}_{g2} - \omega_{a2}^{I}_{g1}) / I_{g1}$$ $$J_{a3} = \omega_{a1} (-\Omega_a I_{g2} + \omega_{a2} I_{g1})/I_{g1}$$ # 2. <u>Gyro 'B'</u> The development of Eqs. (5-3) and (5-4) for the 'B' gyro is similar starting with $$\frac{\dot{b}}{\dot{d}t} \left(\underline{\Omega}_{b} \right) = -\underline{\mathbf{I}}_{g}^{-1} \left[\widetilde{\omega}_{b} \right] \underline{\mathbf{I}}_{g} \underline{\Omega}_{b} + \underline{\mathbf{I}}_{g}^{-1} \underline{\mathbf{T}}_{b}$$ (A-6) # 3. Platform The Euler equations for the platform are $$\frac{\dot{\omega}_{p}}{\omega_{p}} = -\underline{I}_{p}^{-1} \{\widetilde{\omega}_{p}\} \underline{I}_{p} \underline{\omega}_{p} + \underline{I}_{g}^{-1} \underline{T}_{p}$$ (A-7) where $$\underline{\omega}_{p} = \omega_{p1} \, \hat{\underline{p}}_{1} + \omega_{p2} \, \hat{\underline{p}}_{2} + \omega_{p3} \, \hat{\underline{p}}_{3}$$ (3-3) $$\frac{\mathbf{I}}{\mathbf{p}} = \begin{bmatrix} \mathbf{I}_{\mathbf{p}1} & 0 & 0 \\ 0 & \mathbf{I}_{\mathbf{p}2} & 0 \\ 0 & 0 & \mathbf{I}_{\mathbf{p}3} \end{bmatrix} \quad \text{in
} \underline{\hat{\mathbf{p}}} \text{ frame}$$ $$\widetilde{\omega}_{p} = \begin{bmatrix} 0 & -\omega_{p3} & \omega_{p2} \\ \omega_{p3} & 0 & -\omega_{p1} \\ -\omega_{p2} & \omega_{p1} & 0 \end{bmatrix}$$ $$\underline{T}_{p} = T_{p1} \hat{p}_{1} + T_{p2} \hat{p}_{2} + T_{p3} \hat{p}_{3}$$ (9-23) There are no gyroscopic terms in (A-7) since the platform motions are relatively slow, therefore expansion of (A-7) leads to $$\frac{\dot{\omega}}{p} = \dot{\omega}_{p1} \, \dot{\hat{p}}_1 + \dot{\omega}_{p2} \, \dot{\hat{p}}_2 + \dot{\omega}_{p3} \, \dot{\hat{p}}_3 \tag{A-8}$$ where $$\dot{\omega}_{p1} = T_{p1}/I_{p1}$$ $\dot{\omega}_{p2} = T_{p2}/I_{p2}$ $\dot{\omega}_{p3} = T_{p3}/I_{p3}$ (A-9) Equations (A-9) are Eqs. (6-1), (6-2), (6-3). ### APPENDIX B ### CONSTRAINTS The angular velocities of the $\{\frac{\hat{a}}{a}\}$ and $\{\frac{\hat{b}}{b}\}$ frames are constrained to that of the $\{\hat{p}\}$ frame by the gimbal arrangement shown in Figure 3. Consider the $\{\underline{\hat{a}}\}$ frame which pivots about $\underline{\hat{a}}_1$. The component ω_{al} is not constrained; however, ω_{a2} and ω_{a3} are by the equality of the vector sums: $$\omega_{a2} \stackrel{\triangle}{\underline{a}}_2 + \omega_{a3} \stackrel{\triangle}{\underline{a}}_3 = \omega_{p2} \stackrel{\triangle}{\underline{p}}_2 + \omega_{p3} \stackrel{\triangle}{\underline{p}}_3$$ (B-1) Using the relations defined in Section 2.0 we can write $$\{\underline{\hat{a}}\} = [C_1(\gamma_a)] \{\underline{\hat{p}}\}$$ $$\begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \gamma_{a} & \sin \gamma_{a} \\ 0 & -\sin \gamma_{a} & \cos \gamma_{a} \end{bmatrix} \begin{pmatrix} 0 \\ \omega_{p2} \\ \omega_{p3} \end{pmatrix} = \begin{pmatrix} 0 \\ \omega_{p2} \cos \gamma_{a} + \omega_{p3} \sin \gamma_{a} \\ -\omega_{p2} \sin \gamma_{a} + \omega_{p2} \cos \gamma_{a} \end{pmatrix} (B-2)$$ Combining (B-1) and (B-2) we get the equations $$\omega_{a2} = \omega_{p2} \cos \gamma_a + \omega_{p3} \sin \gamma_a \tag{B-3}$$ $$\omega_{a3} = -\omega_{p2} \sin \gamma_a + \omega_{p3} \cos \gamma_a \tag{B-4}$$ Equations (B-3) and (B-4) are Eqs. (7-1) and (7-2). Similarly for frame $\{\underline{\hat{b}}\}$ which has a single degree of freedom with respect to $\{\hat{p}\}$ about axis \underline{b}_3 we get $$\omega_{\mathbf{b}1} \ \underline{\hat{b}}_1 + \omega_{\mathbf{b}2} \ \underline{\hat{b}}_2 = \omega_{\mathbf{p}1} \ \underline{\hat{p}}_1 + \omega_{\mathbf{p}2} \ \underline{\hat{p}}_2 \tag{B-5}$$ $$\{\underline{\hat{\mathbf{b}}}\} = [C_3(\gamma_{\mathbf{b}})] \{\underline{\hat{\mathbf{p}}}\}$$ $$\begin{bmatrix} \cos \gamma_b & \sin \gamma_b & 0 \\ -\sin \gamma_b & \cos \gamma_b & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} \omega_{p1} \\ \omega_{p2} \\ 0 \end{pmatrix}_{\hat{p}}^{\hat{p}} = \begin{cases} \omega_{p1} \cos \gamma_b + \omega_{p2} \sin \gamma_b \\ -\omega_{p1} \sin \gamma_b + \omega_{p2} \cos \gamma_b \\ 0 \end{cases}_{\hat{\underline{b}}}^{\hat{b}}$$ (B-6) $$\omega_{b1} = \omega_{p1}^{\cos \gamma_b} + \omega_{p2}^{\sin \gamma_b}$$ (B-7) $$\omega_{b2} = -\omega_{pl} \sin \gamma_b + \omega_{p2} \cos \gamma_b \tag{B-8}$$ Equations (B-7) and (B-8) are Eqs. (7-3) and (7-4). ### APPENDIX C # TRANSFORMATIONS FOR θ_{XC} AND θ_{YC} In this appendix we expand Eq. (8-8) and solve the results for θ and θ yc. $$B_{1}^{T} B_{2}^{T} \begin{cases} 0 \\ 1 \\ 0 \end{cases} = B_{3}^{T} \begin{cases} 0 \\ 1 \\ 0 \end{cases}$$ $$(8-8)$$ The unknowns $^{\theta}\mathbf{xc}$ and $^{\theta}\mathbf{yc}$ are contained in \mathbf{B}_2 and so we premultiply by \mathbf{B}_1 to get $$B_2^{\mathrm{T}} \left\{ \begin{array}{c} 0 \\ 1 \\ 0 \end{array} \right\} = B_1 B_3^{\mathrm{T}} \left\{ \begin{array}{c} 0 \\ 1 \\ 0 \end{array} \right\} \tag{C-1}$$ Expand the left side $$B_{2}^{T} \left\{ \begin{array}{c} 0 \\ 1 \\ 0 \end{array} \right\} = \left[C_{1} \left(\theta_{xc} \right) \right]^{T} \left[C_{3} \left(\theta_{yc} \right) \right]^{T} \left\{ \begin{array}{c} 0 \\ 1 \\ 0 \end{array} \right\}$$ $$\begin{bmatrix} \mathbf{B}_{\mathbf{Z}}^{\mathbf{T}} \\ \mathbf{1} \\ 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta_{\mathbf{X}\mathbf{C}} & -\sin\theta_{\mathbf{X}\mathbf{C}} \\ 0 & \sin\theta_{\mathbf{X}\mathbf{C}} & \cos\theta_{\mathbf{X}\mathbf{C}} \end{bmatrix} \begin{bmatrix} \cos\theta_{\mathbf{Y}\mathbf{C}} & -\sin\theta_{\mathbf{Y}\mathbf{C}} & 0 \\ \sin\theta_{\mathbf{Y}\mathbf{C}} & \cos\theta_{\mathbf{Y}\mathbf{C}} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$$ $$= \begin{bmatrix} -\sin\theta_{\mathbf{Y}\mathbf{C}} \\ \cos\theta_{\mathbf{X}\mathbf{C}} & \cos\theta_{\mathbf{Y}\mathbf{C}} \\ \sin\theta_{\mathbf{X}\mathbf{C}} & \cos\theta_{\mathbf{Y}\mathbf{C}} \end{bmatrix} (C-2)$$ Expand the right side of (C-1) $$B_{1}B_{3}^{T} \begin{cases} 0 \\ 1 \\ 0 \end{cases} = [C_{3}(\theta_{T})][C_{2}(\psi_{RH})][C_{1}(\psi_{p})][C_{3}(\psi_{A})][C_{1}(\alpha_{A})]^{T}[C_{1}(\alpha_{E})]^{T} \begin{cases} 0 \\ 1 \\ 0 \end{cases}$$ $$= \begin{cases} t_{1} \\ t_{2} \\ t_{3} \end{cases}$$ (C-3) The t_i terms will be determined by numerical computation of (C-3). Then equate the first and third components of (C-2) and (C-3). $$t_3 = \sin^{\theta} x c^{\cos \theta} y c$$ Solve for $$\theta_{\mbox{yc}}$$ and $\theta_{\mbox{xc}}$ $$\theta_{yc} = \sin^{-1}(-t_i)$$ $$\theta_{xc} = \sin^{-1}(t_3/\cos\theta_{yc})$$ (C-4) #### APPENDIX D # ACCELERATION VECTOR & TORQUE DUE TO UNBALANCE We consider accelerations due to the following sources: - a) Roll (horizontal component along $\hat{\underline{n}}_1'$) - b) Pitch (horizontal component along $\hat{\underline{n}}_2$) - c) Gravity (vertical along $\hat{\underline{n}}_3$) - d) Turn (horizontal component along $\hat{\underline{n}}_1'$) - l. Roll Acceleration (horizontal component along $\hat{\underline{n}}_1^*$) $$\underline{A}_{R} = H \ddot{\psi}_{R} \frac{\hat{n}_{1}^{*}}{\hat{n}_{1}} \tag{D-1}$$ where $\psi_R = -\omega_R^2 \psi_{RO} \sin \omega_R t$ H = roll height $\omega_{\rm R}$ = roll frequency $\psi_{RO} = roll amplitude$ 2. Pitch Acceleration (horizontal component along \underline{n}_2^{\prime}) $$\underline{\mathbf{A}}_{\mathbf{p}} = \mathbf{H} \ \ddot{\psi}_{\mathbf{p}} \ \underline{\hat{\mathbf{n}}}_{\mathbf{2}}^{\mathbf{1}} \tag{D-2}$$ where $\ddot{\psi}_{p} = -\omega_{p}^{2} \psi_{p0} \sin \omega_{p} t$ ω_{p} = pitch frequency Ψ_{p0} = pitch amplitude 3. Gravity (along $\frac{\hat{n}_3}{3}$) $$\underline{\mathbf{A}}_{\mathbf{g}} = 386 \text{ in/sec}^2 \cdot \underline{\hat{\mathbf{n}}}_{\mathbf{3}}^{\mathbf{t}} \tag{D-3}$$ Note on Polarity of $\underline{\underline{A}}_q$: Force due to gravity acts down at the center of mass. Its corresponding support force at the pivot axis is positive in the upward direction. Torque about the mass center results when the line of the positive support force does not pass through the mass center. 4. Turn (horizontal component along \underline{n}_1^{\prime}) $$\underline{\mathbf{A}}_{\mathbf{T}} = -\mathbf{V} \ \omega_{\mathbf{T}} \ \underline{\hat{\mathbf{n}}}_{\mathbf{1}}^{\mathbf{t}} \tag{D-4}$$ where V = velocity $\omega_{\mathbf{T}}$ = turn rate 5. Total Acceleration in $\{\hat{\underline{n}}^t\}$ We add components above to obtain $$\underline{A} = A_1' \ \underline{\hat{n}}_1' + A_2' \ \underline{\hat{n}}_2' + A_3' \ \underline{\hat{n}}_3'$$ where $$A_1' = H \ddot{\psi}_R - V \omega_T$$ $$A_2' = H \ddot{\psi}_P$$ $$A_3' = 386$$ 6. Transform Acceleration Vector to $\{\hat{\underline{p}}\}$ We transform from $\{\hat{\underline{n}}'\}$ to $\{\hat{\underline{p}}\}$ using $$\{\hat{\underline{p}}\} = [c_3(\theta_y)][c_1(\theta_x)][c_3(\theta_T)][c_2(\psi_R)][c_1(\psi_p)] \{\hat{\underline{n}}'\}$$ $$(D-6)$$ and define the resulting components in $\{ \stackrel{\wedge}{\underline{p}} \}$ by $$\underline{A} = A_1 \hat{p}_1 + A_2 \hat{p}_2 + A_3 \hat{p}_3$$ (D-7) # 7. Unbalance Torque Unbalance torque due to the combined effect of acceleration and displacement between the centers of support and mass is defined by the cross product: $$\underline{\mathbf{L}} = \underline{\mathbf{F}} \times \underline{\mathbf{R}} \tag{D-8}$$ where \underline{L} = unbalance torque vector \underline{F} = force vector at support point \underline{R} = position vector from support point to mass center The force vector, \underline{F} , is due to the effect of gravity and acceleration acting on the mass. $$\frac{\mathbf{F}}{\mathbf{B}} = \mathbf{m} \ \mathbf{A} \tag{D-9}$$ $$\{\underline{\hat{a}}\} = [C_1(\gamma_a)] \{\underline{\hat{p}}\}$$ (D-10) $$\frac{\{\underline{A}\}_{\underline{\hat{A}}}}{\underline{a}} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\gamma_{a} & \sin\gamma_{a} \\ 0 & -\sin\gamma_{a} & \cos\gamma_{a} \end{bmatrix} \begin{bmatrix} A_{1} \\ A_{2} \\ A_{3} \end{bmatrix} = \begin{cases} A_{1} \\ A_{2}\cos\gamma_{a} + A_{3}\sin\gamma_{a} \\ -A_{2}\sin\gamma_{a} + A_{3}\cos\gamma_{a} \end{bmatrix} \underbrace{\hat{A}}_{\underline{\hat{A}}} (D-11)$$ Write the result of (D-11) as $$\underline{A} = A_1 \quad \underline{\hat{a}}_1 + a_2 \quad \underline{\hat{a}}_2 + a_3 \quad \underline{\hat{a}}_3$$ (D-12) where $$a_2 = A_2 \cos \gamma_a + A_3 \sin \gamma_a$$ $$a_3 = -A_2 \sin \gamma_a + A_3 \cos \gamma_a$$ Now consider $$\underline{R} = \ell_g \, \underline{\hat{a}}_2$$ $$\underline{F} = m \, \underline{A} = m (A_1 \, \underline{\hat{a}}_1 + a_2 \, \underline{\hat{a}}_2 + a_3 \, \underline{\hat{a}}_3)$$ where ℓ_g = displacement of mass center from support point m = gyro mass then $$\underline{T}_{au} = \underline{F} \times \underline{R} = m \ell_g (A_1 \stackrel{\triangle}{\underline{a}}_3 - a_3 \stackrel{\triangle}{\underline{a}}_1)$$ (D-13) The $\frac{\Delta}{3}$ component in (D-13) is an insignificant bearing reaction torque which can be neglected. Therefore using the definition of a_3 in (D-12) we can write $$\underline{\mathbf{T}}_{au} = -m\ell_g (-A_2 \sin \gamma_a + A_3 \cos \gamma_a)$$ (D-14) 9. 'B'
Gyro Unbalance Torque Transform A in Eq. (D-7) from $\{\hat{p}\}$ to $\{\hat{b}\}$ using $$\{\underline{\hat{\mathbf{b}}}\} = [\mathbf{c}_3(\gamma_{\mathbf{b}})] \{\hat{\mathbf{p}}\}$$ (D-15) $$\frac{\{\underline{\mathbf{A}}\}_{\underline{b}}^{\wedge}}{\mathbf{b}} = \begin{bmatrix} \cos\gamma_{b} & \sin\gamma_{b} & 0 \\ -\sin\gamma_{b} & \cos\gamma_{b} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} \mathbf{A}_{1} \\ \mathbf{A}_{2} \\ \mathbf{A}_{3} \end{pmatrix}_{\underline{b}} = \begin{pmatrix} \mathbf{A}_{a}\cos\gamma_{b} + \mathbf{A}_{2}\sin\gamma_{b} \\ -\mathbf{A}_{1}\sin\gamma_{b} - \mathbf{A}_{2}\cos\gamma_{b} \\ \mathbf{A}_{3} \end{pmatrix}_{\underline{b}} \quad (D-16)$$ Write the result of (D-16) in $\{\frac{\hat{b}}{\underline{b}}\}$ coordinates as $$\underline{A} = b_1 \underline{\hat{b}}_1 + b_2 \underline{\hat{b}}_2 + A_3 \underline{\hat{b}}_3$$ (D-17) Now consider $$\underline{R} = \hat{L}_g \, \underline{\hat{b}}_2$$ $$\underline{F} = m \, \underline{A} = m(b_1 \, \underline{\hat{b}}_1 + b_2 \, \underline{\hat{b}}_2 + A_3 \, \underline{\hat{b}}_3)$$ Then $$\underline{\mathbf{T}}_{bu} = \underline{\mathbf{F}} \times \underline{\mathbf{R}} = m \ell_g (-b_1 \underline{\hat{b}}_3 + A_3 \underline{\hat{b}}_1)$$ (D-18) We neglect the $\frac{\hat{b}}{b_1}$ component following the same logic that preceded Eq. (D-14). Then use the definition of b_1 in Eq. (D-17) to obtain $$\underline{T}_{bu} = -m\ell_g (A_1 \cos \gamma_b + A_2 \sin \gamma_b)$$ (D-19) # 10. Platform Unbalance Torque Here we model unbalance about all three axes by defining $$\underline{\mathbf{R}} = \ell_1 \ \hat{\underline{\mathbf{p}}}_1 + \ell_2 \ \hat{\underline{\mathbf{p}}}_2 + \ell_3 \ \hat{\underline{\mathbf{p}}}_3$$ now $$\underline{\mathbf{T}}_{pu} = \underline{\mathbf{F}} \times \underline{\mathbf{R}} = M(A_{1}\hat{\underline{p}}_{1} + A_{2}\hat{\underline{p}}_{2} + A_{3}\hat{\underline{p}}_{3}) \times (\ell_{1}\hat{\underline{p}}_{1} + \ell_{2}\hat{\underline{p}}_{2} + \ell_{3}\hat{\underline{p}}_{3})$$ $$\underline{T}_{pu} = T_{u1} \hat{p}_1 + T_{u2} \hat{p}_2 + T_{u3} \hat{p}_3$$ (D-20) where $$T_{u1} = M(A_2 l_3 - A_3 l_2)$$ $$T_{u2} = M(A_3 l_1 - A_1 l_3)$$ $$T_{u3} = M(A_1 l_2 - A_2 l_1)$$ M = platform mass #### APPENDIX E # GENERATION OF SYSTEM EQUATIONS (10-1) AND (10-2) FOR $\frac{\dot{\theta}}{x}$ AND $\frac{\dot{\theta}}{y}$ ### 1. Approach System equations (10-1) and (10-2) are integrated to provide θ_x and θ_y position data. In the real system θ_x and θ_y would be the output of the synchros on those axes. The solution for θ_x and θ_y is obtained by using two of the three scalar equations in the vector equation (3-4) $$\underline{\omega}_{p} = \underline{\omega}_{f} + \dot{\theta}_{T} \, \underline{\hat{f}}_{3}^{\dagger} + \dot{\theta}_{x} \, \underline{\hat{q}}_{1} + \dot{\theta}_{y} \, \underline{\hat{p}}_{3} \qquad (3-4)$$ The process is one of defining $\underline{\omega}_{f}$, putting all components of (3-4) into a common frame $\{\hat{p}\}$ and solving for $\hat{\theta}_{x}$ and $\hat{\theta}_{y}$ as functions of ω_{pi} , ω_{fi} , $\hat{\theta}_{T}$, θ_{x} and θ_{y} . # 2. Generate ω_{fi} Components First generate the ω_{fi} components in Eq. (3-1) $$\underline{\omega}_{f} = \omega_{f1} \frac{\hat{f}}{\underline{f}_{1}} + \omega_{f2} \frac{\hat{f}}{\underline{f}_{2}} + \omega_{f3} \frac{\hat{f}}{\underline{f}_{3}}$$ (3-1) by making use of Eq. (3-2) $$\underline{\omega}_{\mathbf{f}} = \dot{\psi}_{\mathbf{A}} \, \, \underline{\hat{n}}_{3}^{\dagger} \, + \, \dot{\psi}_{\mathbf{p}} \, \, \underline{\hat{n}}_{1}^{"} \, + \, \dot{\psi}_{\mathbf{R}} \, \, \underline{\hat{\mathbf{f}}}_{2} \tag{3-2}$$ Transform ψ_{A} $\hat{\underline{n}}_{3}^{*}$ into $\{\hat{\underline{n}}^{"}\}$ using from Section 2.0 $$\{\underline{\hat{\mathbf{v}}}_{\mathbf{n}}^{\mathsf{n}}\} = [\mathbf{c}_{\mathbf{1}}(\psi_{\mathbf{p}})] \{\underline{\hat{\mathbf{v}}}_{\mathbf{n}}^{\mathsf{n}}\}$$ $$\begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \psi_{\mathbf{p}} & \sin \psi_{\mathbf{p}} \\ 0 & -\sin \psi_{\mathbf{p}} & \cos \psi_{\mathbf{p}} \end{bmatrix} \begin{pmatrix} 0 \\ 0 \\ \dot{\psi}_{\mathbf{A}} \end{pmatrix}_{\hat{\mathbf{n}}} = \begin{pmatrix} 0 \\ \dot{\psi}_{\mathbf{A}} \sin \psi_{\mathbf{p}} \\ \dot{\psi}_{\mathbf{A}} \cos \psi_{\mathbf{p}} \\ \hat{\mathbf{n}} \end{bmatrix}$$ (E-1) Next add ψ_p $\frac{\hat{n}_1}{n}$ to (E-1) and transform to $\{\frac{\hat{f}}{n}\}$ using from Section 2.0 $$\{\underline{\hat{\mathbf{f}}}\} = \{\mathbf{C}_{2}(\psi_{\mathbf{R}})\} = \{\underline{\hat{\mathbf{n}}}^{"}\}$$ $$\begin{bmatrix} \cos \psi_{R} & 0 & -\sin \psi_{R} \\ 0 & 1 & 0 \\ \sin \psi_{R} & 0 & \cos \psi_{R} \end{bmatrix} \begin{pmatrix} \dot{\psi}_{p} \\ \dot{\psi}_{A} \sin \psi_{p} \\ \dot{\psi}_{A} \cos \psi_{p} \end{pmatrix}_{\underline{\hat{\Lambda}}} = \begin{pmatrix} \dot{\psi}_{p} \cos \psi_{R} - \dot{\psi}_{A} \sin \psi_{R} \cos \psi_{p} \\ \dot{\psi}_{A} \sin \psi_{p} \\ \dot{\psi}_{p} \sin \psi_{R} + \dot{\psi}_{A} \cos \psi_{R} \cos \psi_{p} \end{pmatrix}_{\underline{\hat{L}}} (E-2)$$ Finally add $\dot{\psi}_R$ $\frac{\dot{f}}{f_2}$ to the result of (E-2) to complete the determination of the $\{\dot{\underline{f}}\}$ components of $\underline{\omega}_f$ $$\omega_{f1} = \dot{\psi}_{p} \cos \psi_{R} - \dot{\psi}_{A} \sin \psi_{R} \cos \psi_{p}$$ $$\omega_{f2} = \dot{\psi}_{R} + \dot{\psi}_{A} \sin \psi_{p}$$ $$\omega_{f3} = \dot{\psi}_{p} \sin \psi_{R} + \dot{\psi}_{A} \cos \psi_{R} \cos \psi_{p}$$ (E-3) # 3. Transform (3-4) into \hat{p} Coordinates Now proceed to transform all components of Eq. (3-4) into the $\{ \hat{p} \}$ frame. Transform ω_{fi} in Eq. (E-3) into $\{\hat{\underline{f}}^{\,\prime}\}$ using from Section 2.0 $$\{\underline{\hat{\mathbf{f}}}^{\bullet}\} = [C_3(\theta_{\underline{\mathbf{T}}})] \{\underline{\hat{\mathbf{f}}}\}$$ $$\begin{bmatrix} \cos \theta_{\mathbf{T}} & \sin \theta_{\mathbf{T}} & 0 \\ -\sin \theta_{\mathbf{T}} & \cos \theta_{\mathbf{T}} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} \omega_{\mathbf{f}1} \\ \omega_{\mathbf{f}2} \\ \omega_{\mathbf{f}3} \end{pmatrix}_{\underline{\hat{\mathbf{f}}}} = \begin{pmatrix} \omega_{\mathbf{f}1} \cos \theta_{\mathbf{T}} + \omega_{\mathbf{f}2} \sin \theta_{\mathbf{T}} \\ -\omega_{\mathbf{f}1} \sin \theta_{\mathbf{T}} + \omega_{\mathbf{f}2} \cos \theta_{\mathbf{T}} \\ \omega_{\mathbf{f}3} \end{pmatrix}_{\underline{\hat{\mathbf{f}}}}$$ (E-4) Next add $\dot{\theta}_T = \frac{\hat{f}'_3}{3}$ to the result of Eq. (E-4) and transform into $\{\hat{\underline{q}}\}$ using from Section 2.0 $$\{\hat{\underline{g}}\} = [C_1(\theta_x)] \{\hat{\underline{f}}'\}$$ We facilitate this by defining the first two terms in Eq. (E-4) $$D_{1} = \omega_{f1} \cos \theta_{T} + \omega_{f2} \sin \theta_{T}$$ $$D_{2} = -\omega_{f1} \sin \theta_{T} + \omega_{f2} \cos \theta_{T}$$ (E-5) Then $$\begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta_{\mathbf{x}} & \sin\theta_{\mathbf{x}} \\ 0 & -\sin\theta_{\mathbf{x}} & \cos\theta_{\mathbf{x}} \end{bmatrix} \begin{pmatrix} D_{1} \\ D_{2} \\ \omega_{\mathbf{f}3} + \dot{\theta}_{\mathbf{T}} \end{pmatrix}_{\underline{\hat{\mathbf{f}}}} = \begin{pmatrix} D_{1} \\ D_{2}\cos\theta_{\mathbf{x}} + (\dot{\theta}_{\mathbf{T}} + \omega_{\mathbf{f}3})\sin\theta_{\mathbf{x}} \\ -D_{2}\sin\theta_{\mathbf{x}} + (\dot{\theta}_{\mathbf{T}} + \omega_{\mathbf{f}3})\cos\theta_{\mathbf{x}} \end{pmatrix}_{\underline{\hat{\mathbf{g}}}} (E-6)$$ Next add $\dot{\theta}_{X}$ \dot{q}_{1} to the result of Eq. (E-6) and transform into $\{\dot{\underline{p}}\}$ using from Section 2.0 $$\{\underline{\hat{p}}\} = [c_3(\theta_y)] \{\underline{\hat{q}}\}$$ First redefine the last two terms in (E-6) as $$y_{2} = D_{2}\cos\theta_{x} + (\dot{\theta}_{T} + \omega_{f3})\sin\theta_{x}$$ $$y_{3} = -D_{2}\sin\theta_{x} + (\dot{\theta}_{T} + \omega_{f3})\cos\theta_{x}$$ (E-7) Then $$\begin{bmatrix} \cos\theta_{y} & \sin\theta_{y} & 0 \\ -\sin\theta_{y} & \cos\theta_{y} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} D_{1} + \dot{\theta}_{x} \\ y_{2} \\ y_{3} \end{pmatrix} = \begin{pmatrix} (D_{1} + \dot{\theta}_{x}) \cos\theta_{y} + y_{2} \sin\theta_{y} \\ -(D_{1} + \dot{\theta}_{x}) \sin\theta_{y} + y_{2} \cos\theta_{y} \end{pmatrix}$$ $$\begin{bmatrix} (D_{1} + \dot{\theta}_{x}) \cos\theta_{y} + y_{2} \sin\theta_{y} \\ -(D_{1} + \dot{\theta}_{x}) \sin\theta_{y} + y_{2} \cos\theta_{y} \end{bmatrix}$$ $$\begin{bmatrix} (E - 8) \\ y_{3} \end{bmatrix}$$ Finally add $\hat{\theta}_{V}$ \hat{p}_{3} to the result of (E-8) to get $$\omega_{p1} = (D_1 + \dot{\theta}_x) \cos \theta_y + y_2 \sin \theta_y$$ $$\omega_{p2} = -(D_1 + \dot{\theta}_x) \sin \theta_y + y_2 \cos \theta_y$$ $$\omega_{p3} = y_3 + \dot{\theta}_y$$ (E-9) 4. Solution for $\dot{\theta}_{x}$, $\dot{\theta}_{y}$ Now solve directly for $\overset{\mbox{\scriptsize 6}}{x}$ and $\overset{\mbox{\scriptsize 6}}{y}$ using the third and first of Eq. (E-9) $$\frac{\dot{\theta}_{y} = \omega_{p3} - y_{3}}{\dot{\theta}_{x} = (\omega_{p1} - D_{1}\cos\theta_{y} - y_{2}\sin\theta_{y})/\cos\theta_{y}}$$ (E-10) These are system equations (10-1) and (10-2). It is significant to note that these equations for $\dot{\theta}_{y}$ and $\dot{\theta}_{x}$ are functions of ω_{p1} , ω_{p3} , $\dot{\theta}_{T}$, ω_{f1} , ω_{f2} , ω_{f3} , θ_{x} and θ_{T} . Notice that ω_{p2} does not enter these calculations. We make use of this fact in Appendix G. #### APPENDIX F # GENERATION OF SYSTEM EQUATIONS (10-5), (10-6) AND (10-7) $\frac{\text{FOR } \dot{\omega}_{\text{p3}}, \dot{\omega}_{\text{p1}}, \dot{\omega}_{\text{p2}}}{\hat{\omega}_{\text{p2}}}$ # 1. Overview of Process Considerable algebra is involved in obtaining Eqs. (10-5) and (10-6) due to the need to eliminate unknown bearing reaction torques T_{a3} , T_{b1} , T_{pG} . The Euler equations (6-2) and (6-3) are the starting points with
additional relations coming from the constraint equations in Section 7.0. A number of transformations are required to obtain scalar equations in a common frame. Specific steps in the process are: - a) Differentiate constraint Eqs. (7-2) and (7-3) to obtain new equations for $\mathring{\omega}_{a3}$ and $\mathring{\omega}_{b1}$. - b) Combine results of step a) with gyro Euler Eqs. (5-2) and (5-3) to define reaction torques $T_{a,3}$ and $T_{b,1}$. - c) Perform transformations to define $\frac{\hat{p}}{p}$ components of total torque \underline{T}_{p} in Eq. (9-22). - d) Introduce T_{pi} components from step c) into platform Euler equations in Section 6.0, then use results of step b) to eliminate T_{a3} and T_{b1} . - e) Use $\dot{\omega}_{p2}$ as defined from velocity constraints in Appendix G to eliminate T_{pG} leaving equations for $\dot{\omega}_{p3}$ and $\dot{\omega}_{p1}$. - 2. Differentiate Constraint Equations Differentiate constraint Eqs. (7-2) and (7-3) to obtain new equations for $\dot{\omega}_{a3}$ and $\dot{\omega}_{b1}$. $$\omega_{a3} = -\omega_{p2}s, \quad \gamma_{a} + \omega_{p3}\cos\gamma_{a}$$ (7-2) $$\omega_{b1} = \omega_{p1}^{\cos \gamma_b} + \omega_{p2}^{\sin \gamma_b} \tag{7-3}$$ Then $$\dot{\omega}_{a3} = -\dot{\omega}_{p2} \sin \gamma_a + \dot{\omega}_{p3} \cos \gamma_a + U_{a3} \qquad (F-1)$$ $$\dot{\omega}_{b1} = \dot{\omega}_{p1}^{\cos \gamma}_b + \dot{\omega}_{p2}^{\sin \gamma}_b + u_{b1}$$ (F-2) where $$\begin{aligned} \mathbf{U}_{\mathbf{a}3} &= -\omega_{\mathbf{p}2}\dot{\gamma}_{\mathbf{a}}\mathbf{cos}\gamma_{\mathbf{a}} - \omega_{\mathbf{p}3}\dot{\gamma}_{\mathbf{a}}\mathbf{sin}\gamma_{\mathbf{a}} \\ \\ \mathbf{U}_{\mathbf{b}1} &= -\omega_{\mathbf{p}1}\dot{\gamma}_{\mathbf{b}}\mathbf{sin}\gamma_{\mathbf{b}} + \omega_{\mathbf{p}2}\dot{\gamma}_{\mathbf{b}}\mathbf{cos}\gamma_{\mathbf{b}} \end{aligned}$$?. Define T_{a3} and T_{b1} From the Euler equations in Section 5.0 $$\dot{\omega}_{a3} = J_{a3} + T_{a3}/I_{g3}$$ (5-2) $$\dot{\omega}_{b1} = J_{b1} + T_{b1}/I_{g1} \tag{5-3}$$ Use (F-1), (F-2), (5-2), (5-3) to eliminate $\mathring{\omega}_{a3}$ and $\mathring{\omega}_{b1}$ and define T_{a3} and T_{b1} $$T_{a3} = I_{g3}[-\dot{w}_{p2}\sin\gamma_a + \dot{w}_{p3}\cos\gamma_a + U_{a3} - J_{a3}]$$ (F-3) $$T_{b1} = I_{g1} [\dot{\omega}_{p1} \cos \gamma_b + \dot{\omega}_{p2} \sin \gamma_b + U_{b1} - J_{b1}]$$ (F-4) 4. Platform Torque in $\{\frac{\hat{p}}{p}\}$ coordinates Next express $$\underline{T}_{p} = T_{p1} \hat{p}_{1} + T_{p2} \hat{p}_{2} + T_{p3} \hat{p}_{3}$$ (F-5) for use in the platform Euler equations, Section 6.0. Start with Eq. (9-22) for \underline{T}_p and identify the components in that equation from Section 9.0. $$\frac{\mathbf{T}_{p}}{\mathbf{T}_{p}} = \frac{\mathbf{T}_{ps}}{\mathbf{T}_{ps}} + \frac{\mathbf{T}_{pr}}{\mathbf{T}_{pr}} + \frac{\mathbf{T}_{pu}}{\mathbf{T}_{ps}} + \frac{\mathbf{T}_{ps}}{\mathbf{T}_{ps}} + \frac{\mathbf{T}_{pc}}{\mathbf{T}_{pc}} + \frac{\mathbf{T}_{pc}}{\mathbf{T}_{ps}}$$ (9-22) $$\underline{\mathbf{T}}_{ps} = -\kappa_{sp} [\theta_{\mathbf{x}} \, \hat{\underline{\mathbf{q}}}_{1} + \theta_{y} \, \hat{\underline{\mathbf{p}}}_{3}] \tag{9-15}$$ $$\underline{\mathbf{T}}_{pF} = -\kappa_{Fp} \left[\left\{ \dot{\theta}_{\mathbf{x}} / \left| \dot{\theta}_{\mathbf{x}} \right| \right\} \right] + \left\{ \dot{\theta}_{\mathbf{y}} / \left| \dot{\theta}_{\mathbf{y}} \right| \right\} \right]$$ $$(9-16)$$ $$\underline{\mathbf{T}}_{pu} = \mathbf{T}_{u1} \ \hat{\mathbf{p}}_{1} + \mathbf{T}_{u2} \ \hat{\mathbf{p}}_{2} + \mathbf{T}_{u3} \ \hat{\mathbf{p}}_{3}$$ (9-17) $$\underline{\mathbf{T}}_{\mathrm{pB}} = \mathbf{T}_{\mathrm{Bx}} \, \hat{\underline{\mathbf{g}}}_{1} + \mathbf{T}_{\mathrm{By}} \, \hat{\underline{\mathbf{p}}}_{3} \tag{9-18}$$ $$\underline{\mathbf{T}}_{RD} = -\underline{\mathbf{T}}_{a} - \underline{\mathbf{T}}_{b} \tag{9-19}$$ $$\frac{\mathbf{T}_{pc}}{\mathbf{T}_{pc}} = -\kappa_{pc} (\gamma_{b} \hat{\mathbf{g}}_{1} + \gamma_{a} \hat{\mathbf{g}}_{3}) - \kappa_{pi} (\gamma_{b} dt \hat{\mathbf{g}}_{1} + \gamma_{a} dt \hat{\mathbf{g}}_{3})$$ $$\underline{\mathbf{T}}_{pG} = \mathbf{T}_{pG} \, \hat{\underline{\mathbf{q}}}_2 \tag{9-21}$$ Rewrite Eq. (9-22) as $$\underline{T}_{p} = T_{1} \hat{g}_{1} + T_{3} \hat{g}_{3} - \underline{T}_{a} - \underline{T}_{b} + T_{pG} \hat{g}_{2} + \underline{T}_{pu}$$ (F-6) where $$T_{1} = -K_{sp}\theta_{x} - K_{Fp}\{\dot{\theta}_{x}/|\dot{\theta}_{x}|\} + T_{Bx} - K_{pc}\gamma_{b} - K_{pI}/\gamma_{b}dt$$ $$T_{3} = -K_{sp}\theta_{y} - K_{Fp}\{\dot{\theta}_{y}/|\dot{\theta}_{y}|\} + T_{By} - K_{pc}\gamma_{a} - K_{pI}/\gamma_{a}dt$$ $$\underline{T}_{a} = T_{a1} \, \underline{\hat{a}}_{1} + T_{a3} \, \underline{\hat{a}}_{3} \quad (\text{see Eq. (9-7)})$$ $$\underline{T}_{b} = T_{b1} \, \underline{\hat{b}}_{1} + T_{b3} \, \underline{\hat{b}}_{3} \quad (\text{see Eq. (9-14)})$$ Now start a series of transformations to put all components of Eq. (F-6) into the $\{\hat{p}\}$ frame. First transform $\underline{T}_a = -T_{a1} \frac{\hat{a}}{2} - T_{a3} \frac{\hat{a}}{2}$ into $\{\hat{\underline{p}}\}$ using, from Section 2.0 $$\{\underline{\hat{p}}\} = [c_1(\gamma_a)]^T\{\underline{\hat{a}}\}$$ $$\begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \gamma_{a} & -\sin \gamma_{a} \\ 0 & \sin \gamma_{a} & \cos \gamma_{a} \end{bmatrix} \begin{pmatrix} -T_{a1} \\ 0 \\ -T_{a3} \end{pmatrix} = \begin{pmatrix} -T_{a1} \\ T_{a3} \sin \gamma_{a} \\ -T_{a3} \cos \gamma_{a} \end{pmatrix} \hat{p}$$ (F-7) Next transform $\underline{T}_b = -T_{b1} \underline{\hat{b}}_1 - T_{b3} \underline{\hat{b}}_3$ into $\{\underline{\hat{p}}\}$ using from Section 2.0 $$\{\underline{\hat{p}}\} = [C_3(\gamma_b)]^T\{\underline{\hat{b}}\}$$ $$\begin{bmatrix} \cos \gamma_{\mathbf{b}} & -\sin \gamma_{\mathbf{b}} & 0 \\ \sin \gamma_{\mathbf{b}} & \cos \gamma_{\mathbf{b}} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} -\mathbf{T}_{\mathbf{b}1} \\ 0 \\ -\mathbf{T}_{\mathbf{b}3} \end{pmatrix}_{\underline{\hat{\mathbf{b}}}} = \begin{pmatrix} -\mathbf{T}_{\mathbf{b}1} & \cos \gamma_{\mathbf{b}} \\ -\mathbf{T}_{\mathbf{b}1} & \sin \gamma_{\mathbf{b}} \\ -\mathbf{T}_{\mathbf{b}3} \end{pmatrix}_{\underline{\hat{\mathbf{p}}}}$$ (F-8) Next transform $T_1 \stackrel{\hat{q}}{\underline{q}_1} + T_{pG} \stackrel{\hat{q}}{\underline{q}_2}$ into $\{\stackrel{\hat{p}}{\underline{p}}\}$ using from Section 2.0 $$\{\hat{\underline{p}}\} = [C_3(\theta_v)] \{\hat{\underline{q}}\}$$ $$\begin{bmatrix} \cos\theta_{y} & \sin\theta_{y} & 0 \\ -\sin\theta_{y} & \cos\theta_{y} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} T_{1} \\ T_{pG} \\ 0 \end{pmatrix}_{\stackrel{\wedge}{\mathbf{g}}} = \begin{bmatrix} T_{1}\cos\theta_{y} + T_{pG}\sin\theta_{y} \\ -T_{1}\sin\theta_{y} + T_{pG}\cos\theta_{y} \\ 0 \end{bmatrix}_{\stackrel{\wedge}{\mathbf{p}}}$$ (F-9) Now sum all of the $\{\hat{p}\}$ components in (F-7), (F-8), (F-9) with T_3 \hat{p}_3 in (F-6) and T_{pu} as defined in (9-17) to obtain the T_{pi} components in (F-5). $$T_{p1} = -T_{a1} - T_{b1} \cos \gamma_b + T_1 \cos \theta_y + T_{pG} \sin \theta_y + T_{u1}$$ $$T_{p2} = T_{a3} \sin \gamma_a - T_{b1} \sin \gamma_b - T_1 \sin \theta_y + T_{pG} \cos \theta_y + T_{u2}$$ $$T_{p3} = -T_{a3} \cos \gamma_a - T_{b3} + T_3 + T_{u3}$$ (F-10) #### 5. Put Terms into Euler Equations At this point combine the definitions of T_{a3} and T_{b1} in (F-3) and (F-4) with the $\{\hat{p}\}$ coordinates of \underline{T}_{p} in (F-10) into the platform Euler equations in Section 6.0. The Euler equations are: $$\dot{\omega}_{\rm pl} = T_{\rm pl}/I_{\rm pl} \tag{6-1}$$ $$\dot{\omega}_{p2} = T_{p2}/I_{p2} \tag{6-2}$$ $$\dot{\omega}_{p3} = T_{p3}/I_{p3} \tag{6-3}$$ Using Eqs. (F-3) and (F-4) write T_{a3} and T_{b1} as $$r_{1}\dot{\omega}_{p2} + r_{2}\dot{\omega}_{p3} + r_{3}$$ $$T_{b1} = s_1 \dot{\omega}_{p1} + s_2 \dot{\omega}_{p2} + s_3$$ (F-12) where $$r_1 = -I_{g3} \sin \gamma_a$$ $s_1 = I_{g1} \cos \gamma_b$ $r_2 = I_{g3} \cos \gamma_a$ $s_2 = I_{g1} \sin \gamma_b$ $r_3 = I_{g3} (U_{a3} - J_{a3})$ $s_3 = I_{g1} (U_{b1} - J_{b1})$ Use (F-11) and (F-12) to eliminate T_{a3} and T_{b1} in Eq. (F-10) and substitute the result into Eqs. (6-1), (6-2), (6-3). $$I_{p1}\dot{\omega}_{p1} = -T_{a1} - \cos\gamma_b (s_1\dot{\omega}_{p1} + s_2\dot{\omega}_{p2} + s_3) + T_1\cos\theta_y + T_{u1} + T_{pG}\sin\theta_y$$ (F-13) $$I_{p2}\dot{w}_{p2} = \sin\gamma_{a}(r_{1}\dot{w}_{p2} + r_{2}\dot{w}_{p3} + r_{3})$$ $$- \sin\gamma_{b}(s_{1}\dot{w}_{p1} + s_{2}\dot{w}_{p2} + s_{3})$$ $$- T_{1}\sin^{3}y + T_{u2} + T_{pg}\cos^{9}y$$ (F-14) $$I_{p3}^{\dot{\omega}}_{p3} = -\cos\gamma_a (r_1^{\dot{\omega}}_{p2} + r_2^{\dot{\omega}}_{p3} + r_3) - T_{b3} + T_3 + T_{u3}$$ (F-15) # 6. Elimination of TpG and Solutions Eliminate T_{pG} by combining Eqs. (F-13) and (F-14) to obtain: $$\dot{\omega}_{p1}^{d_5} + \dot{\omega}_{p2}^{d_6} + \dot{\omega}_{p3}^{d_7} = d_8$$ (F-16) where $$\begin{aligned} d_5 &= s_1 \sin \gamma_b \ \tan \theta_y \ ^{-1}p_1 \ ^{-s}l^{\cos \gamma}b \\ d_6 &= (s_2 \sin \gamma_b \ ^{-r}l^{\sin \gamma}a \ ^{+} l_{p2}) \ \tan \theta_y \ ^{-s}2^{\cos \gamma}b \\ d_7 &= ^{-r}2^{\sin \gamma}a \ \tan \theta_y \\ d_8 &= T_{a1} \ ^{+} s_3^{\cos \gamma}b \ ^{-T}l^{\cos \theta}y \ ^{-T}ul \\ &+ (r_3 \sin \gamma_a \ ^{-s}3^{\sin \gamma}b \ ^{-T}l^{\sin \theta}y \ ^{+} T_{u2}) \ \tan \theta_y \end{aligned}$$ Write Eq. (F-15) as: $$\dot{\omega}_{p3} = d_{20}\dot{\omega}_{p2} + d_{21}\dot{\omega}_{p3} + d_{22}$$ (F-17) where $$\begin{aligned} d_{20} &= -(r_1 cos \gamma_a)/I_{p3} \\ d_{21} &= -(r_2 cos \gamma_a)/I_{p3} \\ d_{22} &= (-r_3 cos \gamma_a - T_{b3} + T_3 + T_{u3})/I_{p3} \end{aligned}$$ This leaves two equations ((F-16) and (F-17)) in three unknowns, $\overset{\circ}{p_1}$, $\overset{\circ}{p_2}$, $\overset{\circ}{p_3}$. Obtain a third equation from the velocity constraints due to the gimballing that is determined in Appendix G. The result is: $$\dot{\omega}_{p2} = -\dot{\omega}_{p1} \tan^{\theta} y - d_{10} \sin^{\theta} y + d_{13}$$ (G-3)
where d_{10} and d_{13} are defined in Appendix G The solution of this set of equations ((F-16), (F-17)), (G-3) is: $$\dot{\omega}_{\text{pl}} = \frac{d_{11}}{d_{12}} \tag{F-18}$$ $$\dot{\omega}_{p2} = -\frac{d_{11}}{d_{12}} \tan^{\theta}_{y} - d_{10} \sin^{\theta}_{y} + d_{13}$$ (F-19) $$\dot{\omega}_{p3} = \frac{d_{20}\dot{\omega}_{p2} + d_{22}}{1 - d_{21}} \tag{F-20}$$ where $$d_{11} = d_8 + (d_{13} - d_{10} \sin \theta_y) (-d_6 - \frac{d_7 d_{20}}{1 - d_{21}}) - (\frac{d_7 d_{22}}{1 - d_{21}})$$ $$d_{12} = d_5 + \tan \theta_y (-d_6 - \frac{d_7 d_{20}}{1 - d_{21}})$$ #### APPENDIX G # GENERATION OF $\dot{\omega}_{p,2}$ FROM VELOCITY CONSTRAINTS This appendix develops $\dot{\omega}_{p2}$ from velocity constraints imposed by the gimballing configuration for use in Appendix F as the third of the three platform system equations. The process here is to use Eq. (E-9) for ω_{p2} and differentiate. Additional relations are obtained from Appendix E, noting that θ_{x} and θ_{y} are independent of ω_{p2} as indicated by Eq. (E-10). $$\omega_{p2} = -(D_1 + \dot{\theta}_x)\sin\theta_y + y_2\cos\theta_y \qquad (E-9)$$ where $$D_{1} = \omega_{f1} \cos \theta_{T} + \omega_{f2} \sin \theta_{T}$$ $$D_{2} = -\omega_{f1} \sin \theta_{T} + \omega_{f2} \cos \theta_{T}$$ $$Y_{2} = D_{2} \cos \theta_{x} + (\dot{\theta}_{T} + \omega_{f3}) \sin \theta_{x}$$ Differentiating Eq. (E-9) produces $$\omega_{p2} = -(\dot{D}_1 + \ddot{\theta}_x)\sin\theta_y - \dot{\theta}_y(D_1 + \dot{\theta}_x)\cos\theta_y$$ $$+ \dot{y}_2\cos\theta_y - y_2\dot{\theta}_y\sin\theta_y$$ (3-1) We now require relations for $\ddot{\theta}_{x}$, \dot{D}_{1} , \dot{y}_{2} . From Appendix E, Eq. (E-10) $$\dot{\theta}_{x} = (\omega_{pl} - D_{l}\cos\theta_{y} - Y_{2}\sin\theta_{y})/\cos\theta_{y}$$ (E-10) Differentiating Eq. (E-12) produces $$\ddot{\theta}_{x} = \frac{\dot{\omega}_{p1}}{\cos \theta_{y}} + d_{10} \tag{G-2}$$ where $$d_{10} = (-\dot{D}_{1}\cos\theta_{y} + D_{1}\dot{\theta}_{y} \sin\dot{\theta}_{y} - \dot{y}_{2}\sin\theta_{y} - y_{2}\dot{\theta}_{y}\cos\theta_{y})$$ $$(\cos^{-1}\theta_{y}) + \dot{\theta}_{y}(\omega_{p1} - D_{1}\cos\theta_{y} - y_{2}\sin\theta_{y})$$ $$\cos^{-2}\theta_{y}\sin\theta_{y}$$ Substitute Eq. (G-2) into (G-1) to obtain the solution $$\dot{\omega}_{p2} = -\dot{\omega}_{p1} \tan^{\theta}_{y} - d_{10} \sin^{\theta}_{y} + d_{13}$$ (G-3) where $$d_{13} = -\dot{D}_1 \sin\theta_y - \dot{\theta}_y (D_1 + \dot{\theta}_x) \cos\theta_y$$ $$+ \dot{y}_2 \cos\theta_y - y_2 \dot{\theta}_y \sin\theta_y$$ We define \dot{D}_1 , \dot{D}_2 and \dot{y}_2 by differentiating the equations under (E-9) above: $$\dot{D}_{1} = \dot{\omega}_{f1} \cos \theta_{T} - \omega_{f1} \dot{\theta}_{T} \sin \theta_{T} + \dot{\omega}_{f2} \sin \theta_{T} + \omega_{f2} \dot{\theta}_{T} \cos \theta_{T}$$ (G-4) $$\dot{D}_{2} = -\dot{\omega}_{fl} \sin \theta_{T} - \omega_{fl} \dot{\theta}_{l} \cos \theta_{T} + \dot{\omega}_{f2} \cos \theta_{T} - \omega_{f2} \dot{\theta}_{T} \sin \theta_{T}$$ (G-5) $$\dot{y}_{2} = \dot{D}_{2}\cos\theta_{x} - D_{2}\dot{\theta}_{x}\sin\theta_{x}$$ $$+ (\ddot{\theta}_{T} + \dot{\omega}_{f3})\sin\theta_{x} + \dot{\theta}_{x}(\dot{\theta}_{T} + \omega_{f3})\cos\theta_{x}$$ (G-6) We define the $\dot{\omega}_{\mbox{fi}}$ terms by differentiating Eqs. (E-3) for $\omega_{\mbox{fi}}$ in Appendix E. $$\dot{\omega}_{fl} = \ddot{\psi}_{p} \cos \psi_{R} - \dot{\psi}_{p} \dot{\psi}_{R} \sin \psi_{R} - \ddot{\psi}_{A} \sin \psi_{R} \cos \psi_{p} - \dot{\psi}_{A} \dot{\psi}_{R} \cos \psi_{R} \cos \psi_{p}$$ $$+ \dot{\psi}_{A} \dot{\psi}_{p} \sin \psi_{R} \sin \psi_{p} \qquad (G-7)$$ $$\dot{\omega}_{f2} = \ddot{\psi}_{R} + \ddot{\psi}_{A} \sin \psi_{p} + \dot{\psi}_{A} \dot{\psi}_{p} \cos \psi_{p} \tag{G-8}$$ $$\dot{\omega}_{f3} = \ddot{\psi}_{p} \sin \psi_{R} + \dot{\psi}_{p} \dot{\psi}_{R} \cos \psi_{R} + \ddot{\psi}_{A} \cos \psi_{R} \cos \psi_{p}$$ $$-\dot{\psi}_{A} \dot{\psi}_{R} \sin \psi_{R} \cos \psi_{p} - \dot{\psi}_{A} \dot{\psi}_{p} \cos \psi_{R} \sin \psi_{p} \qquad (G-9)$$ #### APPENDIX H #### COMPUTER PROGRAMS #### INTRODUCTION The Fortran computer programs contain the inputs, torques and system equations defined in this report and computes the system trajectory by use of Runge Kutta integration. #### PROGRAMS AND SUBROUTINES MT21D: Main program MTRK1: 4-cycle Runge Kutta integration MT22: Ship motion and coordinate transformation for command inputs MT19B: Torques MT20B: State equations PLOT: Library plotting routine Figure H-1 is an overall block representation of the program. The listing of the program is attached. Fig. H-1. Computer flow diagram. | Edun-(SIDE) | IMPLICIT REGIEG (A-M.O-Z) MARKIIST-IMPUTS-TEND, TMAX, DT.XI, BXBT, B.K.TI, TITAM, STPLT DIMERSION XI(13), XW(13), XW(13), CBUM(GE), BC(E), I NPC3), ER(3), CR(3, 3), CR(3, 3), CR(3, 3), S(2), CR(3, 3), CT(3, 3), CR(3, 3), A(3), GC(2, 3), CT(3, 3), CR(3, 3), A(3), GC(2, 3), CT(3, 3), CR(3, 3), A(3), GC(2, 3), CT(3, 3), CR(3, 3), | REALES WP DATA X1/1314.D0. DATA X1/1314.D0. DATA D.C.D0. 0.D0. 0.D0. 0.D0. 10.D0. 15.D0. 1.D0. DATA D.C.D0. 0.D0. 15.D0. 0.D0. 0.D0. 2.D0. 0.D0. 15.D0. 1.200.D0. 0.D0. 186.D0. 0.D0. 0.D0. 0.D0. 0.00.D0. DATA C.ZED0. 160.D0. 188.D0. 15.D0. 15.D0. 15.D0. 1.D0. 1.D0. 1.D0. 1.D0. 1.D0. 1.D0. 1.D0. 1.D0. 1.D0. 0.D0. 0.D0. 0.D0. 1.D0. 0.D0. | C C C C C C C C C C C C C C C C C C C | C READ BUN MAN AND PARAMETERS TO CHANGE SESTINGT (1864) SESTINGT (1864) READ(1,1804) READ(1,1804) ADD-2506 BRITE(6.5556) (RUNMAN(K),K-1,10) 5556 FORMAT(1X,1004) C URITE GLINPUTS) C URITE RUN WANE TO PLOT FILE C URITE RUN WANE TO PLOT FILE C URITE RUN WANE TO PLOT FILE C URITE RUN WANE TO PLOT FILE C URITE RUN WANE TO PLOT FILE C URITE RUN WANE TO PLOT FILE | | 1 1 1 1 1 1 1 1 1 1 | |--------------|---|--|---
--|---------|---------------------------------------| | | TOROURS
INTIONS
PROTION | XICS-EPS
XICS-EPS
XICS-EPS
XICS-EPSE
XICS-EPSE
XICS-EPSE
XICS-EPSE
XICSS-APSE
XICSS-APSE
XICSS-APSE | D(G)-FLEX PERIOD(SEC) D(G)-ROLL HEIGHT(IN) D(G)-TURN SATE(DEG)-SEC) D(13)-TURN SATE(DEG)-SEC) D(13)-CANT ANGLE(DEG) D(14)-UN TRAIN SENO(RAD/SEC) D(14)-UN TRAIN SENO(RAD/SEC) D(15)-DAMPING RATIO TRAIN SERVO | M)
M)
M)
M,RAD)
D)
IN-SEC2) | AD)
 | | | MT210 | MOONE
AND AND AND AND AND AND AND AND AND AND | SYSTEM DARIBLES XIC1)-THETA ELEUATION GUT XIC3)-WAI XIC3)-WAI XIC4)-WB9 XIC40-CAMMA A INTEGR XIC40-THETA TRAIN | D(1)-DESTRED AZIM(DEG) D(2)-DESTRED ELECIDEG) D(3)-ROLL AMPLIT(DEG) D(4)-PITCH AMPLIT(DEG) D(5)-FLEX AMPLIT(DEG) D(6)-ROLL PERIOD(SEC) D(7)-PITCH PERIOD(SEC) | E(1)*PLATFORM MASS(LB-SEC2/13) E(2)*G/YO ARSY E(3)*G/YO ARSY E(3)*G/YO ARSY E(4)**PLATFORM D'RESC OFFSET(IR) E(4)**PLATFORM D'RESC OFFSET(IR) E(5)**PLATFORM D'RESC OFFSET(IR) E(5)**PLATFORM D'RESC OFFSET(IR) E(5)**G/YO PRICTICALED/ADD) E(19)*G/YO B CONTROL GAIN (IN-LB E(110)*G/YO B CONTROL CAIN E(110)*G/ | | | | TU-TT-BT8.EDB
[-3]
RETURN | 3 BG 7 3-1, W
I-N-1
C(11-BMST(J)2BT
7 Nu(J)-MS(J)-C(13-6D0
RETURN | Z''-' # OA Y LGM:(')-ERRU! C'')-' ERRU! C'')-' ERRU! C'')-' ERRU! C'')-' ERRU! | | Z | Ě | NO.484-J
 MA-DBR-J
 A M. (1.5)-Y.M.(3)-Y.M.(3)-R.DBS(C(M2)-C(M3))-C(M4))/6.DB
 T T T T T T T T T T | 19 L+6 RETURN END CO CO | SUBPOUTINE MYZZKO, W. XU, DKDI, MY, B., CK.LT., 1 CA, BU, S. CE, CT, CT, CR, A, G, E) 1MPLICIT REALEM (A-M.O-Z) C | C SHIP MOTION TRANSCORRACTIONS, ACCELERATION, TORGUES
C FOR E AXIS DNS STABILIZATION
.1XMP2CD, SECTION DCCS), MPC3), DCCR(3,3), CPC(3,3),
CACS,3), BCC3), SC3), SC3), CCC(3,3), CCC(3,3),
REARRACTOR CCC(3,3), ACS), DYDICAS, CCCO | C ROLL POSITIONIANGULAR) | SECTION ST. CONTROL CONTRO | AR-DECENTATION AND AND AND AND AND AND AND AND AND AN | C PITCH ACCELERATION IN NO PRINK
C PITCH ACCELERATION IN NO PRINK
GPD: LFREEPRSP
PP-500-1870
C PITCH VELOCITY(ANGLERR) | |---|---|--|---------------|---|---|--|--|--|--|---|--|---|---| | CALL MINER(B. 71, MI. BYBT, MG. B. CB. CP. CA. BU. B. | A = - (- (- (- (- (- (- (- (- (- | V7-KI(K)-MACVAMP VM-M(D) VM-M(D) VM-M(D) | STORE PERTINE | LBITE(16.67)71, V1, V2, V5, V4, V8, V9, V5, V6, V7
67 FORMATCIX, 10(1K, D10, 41) | | | WEITE:16.400) 690 FORMATCHYRANGE -2, -2, -7, ESELECT GAIDEG'/ [.15ELECT GBIDEG-/:PPLOT') | MRITE(16,781) 781 FORBRICE -2, +2,'/'ESELECT TRB(11'/'ESELECT TA)(11. | BOD)
BONGE -1, +1,'/'BSELECT UP1(B,SEC'/'2SELECT
UP3(B,SEC'/'2PLOT') | ROUTINE MINETING, L.M. DNOT, NI, TI, DT, NE, TE, C)
Licit Mented (A-M.O-2) | A- CYCLE BURDE-KUTTA ENTERP'TFCA. PENERGIOS COMS.XXCM.XXCM.DXDTCN.) | N 10 20 20 20 20 20 20 20 20 20 20 20 20 20 | ##TURM
BO & John C. C. J. BRY C. C. J. BRY
C. J. BRY C. J. BRY C. J. BRY C. | | | | C G116) FOR USE IN 10E | |--|---|--| | Secondary Seco | • | | | ###################################### | X. | ELSP-DATANCUALL) | | SETTING | • | CALR-DCOS(B(B)/87,28578D6)/BCD3(ELSF)
ELSF-DATEM(USL1) | | ## 1980 ## 198 | | CESP-DARCOS (VAL2) | | ## 1000 10 10 10 10 10 10 | SA-B(11)87U/67 | では、100mm 100mm 1 | | STATE STAT | | Z.M. | | The companies of | SE ELEV-ELEV TO ACHERUE | SUBROUTINE AT198 (D. TU, XK. DXDT. | | C | 「日の中にはのなったいと、日本の日の日の日の日の日の日の日の日の日の日の日の日の日の日の日の日の日の日の | INDELLICATIONS OF A SOCIO TOCA DE LA SOCIO DEL SOCIO DE LA SOCIO DE LA SOCIO DEL SOCIO DE LA DEL SOCIO DE LA SOCIO DE LA SOCIO DEL SOCIO DE LA DEL | | C | 第一人のフェーロンの対象では、アンタン・内容を「人のできませんこうとは、アンダン・のない。これでは、アンダン・ション・ファン・ファン・ファン・ファン・ファン・ファン・ファン・ファン・ファン・ファ | | | Stip Flexure | ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ | F0# | | SHIP FILLING SHIP FILLING TORGUE EQUATIONS ST. 13.11 ST. 10(5)/57.2857880.8851H(6.28688TU/D(8)) C. 10(5)/57.2857880.8851H(6.28688TU/D(8)) ST. 10(5)/57.2857880.8857HC | Call DCHATCE, SAC, CR) | DIMENSION D(15), A(3), DXPT(13), XG(13), C(20), E(26) | | Condition Continue | CALL DOMANTI, SP.CP. | | | SF=0(5)/57.28578DB1855INGE.CREDURINGE. SF=0(5)/57.28578DB1855INGE.CREDURINGE. SF=0(6)/21.311) | | SHI | | Tokacing | MPRY3(CA. | | | STATE STAT | MTRY3(CP. | | | | HTRYS CR. | | | Transcreen Tra | DESIRER CROSS ELEC - | CVRO | | | - BARSIN(-S(1)) | | | | TET-BARRINGS(31/BCOS(TCE")) | | | Transfer | Of Person money extract traces | | | | DCMF18, XEC13, CE3 | | | Trichold | DCMT(3, X | | | CONTROLS | MTNY3(C1. | | | 1 | CALL MINACOCO. CT. CT. CT. CT. CT. CT. CT. CT. CT. CT | | | 11 CONTINUE; 15 P FRANCE 15 CONTINUE; 15 P FRANCE 15 CONTINUE; 15 P FRANCE | このでは、大きなな人のでは、これでは、これでは、これでは、これでは、これでは、これでは、これでは、これ | | | TSAECGIRGORY TOAECGIRGORY TOA- | UECTOR A 15 AC | CONTINUE | |
TAI-TCA-TTA-TSA-TUA-E(21) | CALL MYBY3(CL. | | | 1 - (DIII) - (ST. 20578D@) BECOS (SP. 20678D@) | | | | C | MF OF ELEMENTS, PECK OF LOCATY CONTINUES SPECIFIED BY LESUPEDECOSTSPIEDS IN CRC.) | • | | - (B(L1) / 67 , 285 1856) BDCOS (SF B | /57.29578D@18951R(SP.) | | | ### ################################## | 1 + (B(11)/57,2957896)80C05/5F)8DC0S(5RC | | | ###################################### | | | | 120 | AMOULA | | | | () \$15 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | こうこうのでは、 こうこう こうこう こうこう こうこう こうこう こうこう こうこう こう | | If CODE EG | くいだい かついり はっかい はっかりかくのない アカノへ べいいのうしく いいはい おいはの かくはつび かく 小手のはたいのかった ピード・ドンドット | (9) RX-4-12X + 600 | | | | 11 (Page) | | 12 | CACH - GRO - CUCAL-VINA GOODS - CONTROL OF SOUTH | | | 13 C ANDELNCAP)) 13 C ANDELNOSCALOSCANCO))+ACB-108CASCANCO)+ACB-108CASCANCO))+ACB-10 | 「「「「「「「」」」」、「「「「「」」」、「「「」」」」、「「」」」、「」」、「」」、「」」、「」、「 | | | TOP-100 DECEMBER TOP-100 DECEMBER OF THE DECEM | | | | THE CONTROL OF THE CASE | AGE OUTPUT UECTOR | TLA - R. (B. MR. C. D. M. C. C. M. C. D. + A. (B. M. C. C. D. D. D. C. | | C. Playfody Underlayer (5) 7 12 12 12 12 12 12 12 12 12 12 12 12 12 | | | | THE TOTAL TO | | PLAT | | THE MATERIAL CONTRACTOR OF THE PROPERTY | 作しま・1 多り歩 | PURE TO SECOND S | | | ののようまですのころ | TOTAL TOTAL TOTAL CONTROL BOUNDS OF THE CONT | ``` DE2-(-R3ECXB-G(3)+G(1)+G(12))/E(17) D11-DB - (D13 - D1085X2)1067 - D7ED22/(1.DB-D21) DXDT(6) - D11/D12 EXDT(7) - -DXDT(6)1DTAM(XU(2)) + D13 - D1085X2 DXDT(5) - (DGEXDXDT(7) + D22)/(1.DB - D21) DXDT(8)+GDA DXDT(8)+KDA DXDT(10)-KDA DXDT(10)-XU(8) C SIMPLE CALCULATION FOR DADT(1) AND DADT(20 IN 104 B CEDOT-G118125X1 ELDOT-G11813CA118DTAN(XU(2)) G(17)-CEDOT G(18)-ELDOT GETURN WETURN 8.30-XV(3) 2E(18) 2(1.50+, 5002E(26) 324-XV(4) 2482 B.11-XV(4) 34E(18) 2(1.50-, 5002E(26) 334-XV(4) 3482 01 - DZEDNDT(2) + DTAMINU(2))E (CIEDNDT(2) - YD2) + (NU(5) - CIECNZ EDNDT(2)35K2/(CNZEER) D$-$1$$XB&DTAN(XU(2))-E(15) - $186X9 D6-DTAN(XU(2))8(E(16)-R185X8+$285X8) 1 -$28CX8 D7-R28CX8EDTAN(XU(2)) D8-G(4)+$38CX8-G(2)16X2-G(10)-DTAN(XU(2)) 1 8(-R385X8+$385X8+G(2)85X2-G(11)) D28--818CX8-C(17) D21--R28CX8-C(17) D67-D6 + D78D20-(1.D0-D21) D67-D6 + D78D20-(1.D0-D21) D13-6X2E(-D61-D28DXD1(2))+CX28 (VD2-DXD1(2)+CX28 51-E(13)8C49 52-E(13)8SX9 53-E(13)8(U31-BJ1) GDB-XU(4)-XU(6) UAD--XU(7)EGDAECX UB1--XU(6)EGDBESXE R1--E(13)#5X# R2-E(13)#CX# R3-E(13)#(UA3-AJ3) D10--CD1 PRDT(3)-LABER(18)2(1,00+,8008(40))2U-UABUAR-0(4)/F(13) PRDT(4)-USIRE(18)2(1,00-,6008(40))2U-USIRUBR-0(3)/F(13) 11.2 CENT 16 (17.2 CENT (17.2)) TCECON--E(18)2KU(8) - E(20)2KU(10) TPCE-TFCE+TCECON+E(24) -E(19)EXE(9)-E(60)EXE(11) C2+-G(7)25x12+G(8)2Cx12 D2+C25Cx1+(xV(13)+G(9))2Sx PERSONAL STRUCTS CE--E(18)8XU(8) OUTPUT VECTOR (B)-X3-(C)-X3(C) G(11)-TU2 G(12)-TU3 G(2)-TPE 5 F069 ``` #### REFERENCES - 1. J.B. Scarborough, <u>The Gyroscope</u> (Interscience, New York, 1958). - 2. R.L. Williams, "Shipboard Stabilization of Optical Systems", Masters Thesis, Naval Postgraduate School, Monterey, CA. (1978). - A.H. Bieser, "Combination Gyro and Pendulum Weight Passive Antenna Platform Stabilization System", U.S. Patent No. 4,020,491. - 4. A.H. Bieser, "Combination Gyro and Pendulum Weight Stabilized Platform Antenna System", U.S. Patent No. 3,893,123. - 5. R.J. Matthews, "Direct Mechanical Stabilization of Mobile Microwave Antennas", AIAA 8th Comms. Sat. Sys. Conf., Orlando, FL, 21 April 1980. - J.N. Leavitt, "A Stable Platform for Remote Sensing", Can. Aeronaut. Space J. <u>17</u>, 435 (1971). - 7. L. Meirovitch, Methods of Analytic Dynamics (McGraw-Hill, New York, 1980), p. 140. - 8. M. Taylor, private communication. ## NOMENCLATURE* A = total linear acceleration vector (App. D) $A_{i} = \hat{p}_{i}$ components of A $\underline{\underline{A}}_{G}$ = acceleration term due to gravity $\underline{\underline{A}}_{p}$ = fore-aft acceleration $\underline{\mathbf{A}}_{\mathbf{R}}$ = athwartship acceleration $\underline{\underline{A}}_{T}$ = centripetal acceleration due to turn \underline{F} = force applied to platform at support point (App. D) H = height above center of roll $\underline{\underline{I}}_{q}$ = gyro inertia diadic $I_{gi} = \frac{\hat{a}_i}{a_i}$ and $\frac{\hat{b}_i}{a_i}$ principal inertias of \underline{I}_{gi} $\underline{\underline{I}}_p$ = platform inertia diadic $I_{pi} = \hat{p}_i$ principal inertias of \underline{I}_p Ka = control gain on 'A' gyro for Y axis error K_b = control gain on 'B' gyro for X axis error K_{FG} = gyro friction torque magnitude $K_{\rm FP}$ = platform friction torque magnitude K_{pc} = controller gain for X and Y axis torquers K_{pI} = integrator control gain for X and Y axis torquers K_{SG} = gyro spring gradient K_{SP} = platform spring gradient \underline{L} = torque vector due to unbalance ⁽_) denotes a vector subscript i applies to all integers except for d; $\ell_{\mathbf{q}}$ = displacement between center of support and mass for gyro \hat{x}_i = displacement between center of support and mass for platform along \hat{p}_i M = mass of stabilized platform assembly m = mass of gyro rotor and motor assembly R = position vector from support point to mass center t = time \underline{T}_a = total torque vector action on 'A' gyro $T_{ai} = \frac{\hat{a}}{\hat{a}_i}$ components of T_{a} \underline{T}_{aB} = bias torque vector acting on 'A' gyro $T_{aB} = magnitude of \underline{T}_{aB}$ \underline{T}_{aF} = friction torque acting on 'A' gyro \underline{T}_{aS} = spring torque acting on 'A' gyro \underline{T}_{au} = unbalance torque acting on 'A' gyro \underline{T}_{b} = total torque vector acting on 'B' gyro $T_{bi} = \frac{\hat{b}}{\hat{b}_i}$ components of \underline{T}_{b} \underline{T}_{bB} = bias torque acting on 'B' gyro $\underline{T}_{\rm bF}$ = friction torque acting on 'B' gyro $\frac{T_{bS}}{}$ = spring torque acting on 'B' gyro $\underline{\mathbf{T}}_{bu}$ = unbalance torque acting on 'b' gyro $T_{Bx} = x$ component of bias torque acting on platform $T_{BV} = y$ component of bias torque acting on platform \underline{T}_{Ca} = control torque applied to 'A' gyro T_{cb} = control torque applied to 'B' gyro \underline{T}_{D} = torque vector acting on platform $T_{pi} = \hat{p}_i$ components of \underline{T}_p \underline{T}_{pB} = bias torque vector acting on platform $\underline{\underline{T}}_{pc}$ = control torque acting on platform $\underline{\underline{T}}_{DF}$ = friction torque acting on platform \underline{T}_{pG} = gimbal bearing reaction torque on platform T_{pG} = magnitude of \underline{T}_{pG} \underline{T}_{pS} = spring torque acting on platform $\underline{\underline{T}}_{pu}$ = unbalance torque acting on platform $\frac{T}{Ra}$ = pivot bearing reaction
torque on 'A' gyro \underline{T}_{Rb} = pivot bearing reaction torque on 'B' gyro $T_{ui} = \hat{p}_i$ components of \underline{T}_{pu} V = ship's speed #### GREEK LETTERS α_{A} = satellite azimuth ephemeris α_{E} = satellite elevation ephemeris $\gamma_a = \{\hat{\underline{a}}\}$ frame rotation angle with respect to $\{\hat{\underline{p}}\}$ $\gamma_{b} = \{\hat{\underline{b}}\}\$ frame rotation angle with respect to $\{\hat{\underline{p}}\}\$ Ψ_{A} = ship's azimuth ψ_{u} = heel angle of deck $\Psi_{\rm D}$ = pitch angle of deck ψ_{po} = amplitude of harmonic pitch motion Ψ_{R} = roll angle of deck $\Psi_{RH} = \Psi_R + \Psi_H$ ψ_{RO} = amplitude of harmonic roll motion θ_{ν} = ship flexure angle $\theta_{_{ m T}}$ = train axis angular displacement θ_{x} = X axis angular displacement θ_{xc} = command value for θ_{x} $\theta_{v} = Y$ axis angular displacement θ_{yc} = command value for θ_{y} $\underline{\omega}_{a}$ = angular velocity of $\{\underline{\hat{a}}\}$ frame $\omega_{ai} = \frac{\hat{a}_i}{\hat{a}_i}$ components of $\underline{\omega}_a$ $\underline{\omega}_{b}$ = angular velocity of $\{\underline{\hat{b}}\}$ frame $\omega_{\mathbf{b}i} = \hat{\underline{\mathbf{b}}}_{i}$ components of $\underline{\omega}_{\mathbf{b}}$ $\underline{\omega}_{f}$ = angular velocity of local deck frame $\{\hat{\underline{f}}\}$ $\omega_{fi} = \frac{\hat{f}}{1}$ components of $\underline{\omega}_{f}$ ω_{n} = natural frequency of train axis controller $\underline{\omega}_{\mathbf{p}} = \text{angular velocity of } \{\underline{\hat{p}}\}\$ ω_p = frequency of ship's pitching motion $\omega_{pi} = \hat{p}_i$ components of $\underline{\omega}_p$ ω_{R} = frequency of ship's rolling motion $\omega_{\mathbf{T}}$ = $\psi_{\mathbf{A}}$ = rate of change of ship's heading $\underline{\Omega}_{a}$ = angular velocity of 'A' rotor Ω_a = constant 'A' rotor spin speed $\Omega_{\rm b}$ = angular velocity of 'B' rotor Ω_{h} = constant 'B' rotor spin speed ξ = train axis control damping factor ### TERMS IN SOLUTIONS | | | | | | | 2 | E | RM | | | | | | | | | | | WHERE DEFINED | |-------|-----------------|----------|---|-----|-----|----|-------|-----|-----|----|-----|-----|----|-----|-----|---|---|---|---------------| |
- | ₫i | (i | = | : 5 | , 6 | , | 7 , 8 | 3,1 | 11, | 12 | 2,2 | 20, | 21 | , 2 | 22) | • | • | • | Appendix F.6 | | | d _i | (i | 3 | : 1 | .0, | 13 | 3) | | | • | • | • | • | | • | • | • | • | Appendix G | | | D _i | | | • | • | • | • | | | | • | • | | • | • | • | | | Appendix E | | | Jai | <u>.</u> | | • | | • | • | | • | | | | | | • | | • | • | Section 5.0 | | | J _{bi} | | | | • | • | • | | | • | • | • | • | | • | • | • | • | Section 5.0 | | | ri | | • | | | | • | | | • | • | | • | | • | | • | • | Appendix 5.F | | | si | | | | | • | • | • | | • | • | • | • | | • | • | • | • | Appendix F.5 | | | ti | | | | | • | • | • | • | • | | • | | • | • | | | • | Appendix C | | | U _{a3} | } | • | | | • | • | • | • | • | • | | • | • | • | • | • | • | Appendix F.2 | | | U _{bl} | | | • | • | • | • | • | • | • | | | • | • | • | • | • | | Appendix F.2 | | | Уį | | | | • | | | | • | • | • | | • | | | | • | | Appendix E | UNC LASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (Floor Date Entered) | 113 | | READ INSTRUCTIONS | |--|--|--| | REPORT DOCUMENTATION PA | · | BEFORE COMPLETING FORM | | I. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | ESD TR-81-80 F | AD-ALXOU | 76 | | 4- TITLE (and Subtitle) | THE CHARLES | S. TYPE OF REPORT & PERIOD COVERED | | Analysis of Direct Mechanical Stabilization Platform for Antenna Stabilization and Conti | | Technical Report | | in a Shipboard Environment. | ·= | 6. PERFORMING ORG. REPORT NUMBER | | Company of the Compan | | Technical Report 562 | | 7. AUTHOR(s) | - | 8. CONTRACT OR GRANT NUMBER(s) | | Massis Toulan | 100 | F19628-80-C-0002 | | Marvin Taylor | · · | F19028-80-C-0002 \$ | | The state of s | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS | | Lincoln Laboratory, M.I.T., P.O. Box 73 | | | | Lexington, MA 02173 | | Program Element No. 33109N | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | £ 1 | 12. REPORT DATE | | Naval Electronic Systems Command Department of the Navy | 11 | 25 March 1981 | | Washington, DC 20360 | | 13. NUMBER OF PAGES | | | | 94 | | 14. MONITORING AGENCY NAME & ADDRESS (if different from | Controlling Office) | 15. SECURITY CLASS. (of this report) | | Electronic Systems Division | • | Unclassified | | Hanscom AFB Bedford, MA 01731 | (*) | ISa. DECLASSIFICATION DOWNGRADING | | bedieft, MA 01731 | • | SCHEDULE | | Approved for public release; distribution uses the statement of the abstract entered in Big. 16. Supplementary notes None | | , | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and ide | ntify by block number) | | | stabilization | | mechanical control | | gyroscopic stabilization | | mechanical control | | , | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and ider | sily by block number! | | | This report presents a rigid body analy gimbal configuration utilizing Direct Mech rameters are defined and Euler equations a expected torque inputs. A computer simulaturn and flexure and a numerical integration the antenna and the resulting pointing error. The results of the cases studied indica | rsis of the dynamics of
anical Stabilization (Di
ppiled to obtain a non-
ation is generated with
n procedure is then em
for various scenarios | MS) for primary control. System palinear system model that includes ship input motions due to roll, pitch, ployed to determine the motion of . | | quiting pointing accuracy of approximately | ±0.15 degree. | or this approach for applications re- | | | | | DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (Bhen Data Entered)